Virginia Department of Education

Comparison of Virginia's 2010 English Standards of Learning with the Common Core State Standards for English and Literacy

November 18, 2010

Comparison of Virginia's 2010 English Standards of Learning with the Common Core State Standards for English and Literacy

Table of Contents

Introduction	3
Kindergarten	9
Grade 1	
Grade 2	46
Grade 3	65
Grade 4	87
Grade 5	109
Grade 6	129
Grade 7	153
Grade 8	178

Grades 9-10	204
Grades 11-12	23

Introduction

The Comparison of Virginia's 2010 English Standards of Learning (SOL) with the Common Core State Standards (CCSS) for English Language Arts and Literacy (ELAL) provides a side-by-side overview demonstrating how the 2010 English SOL are aligned to the CCSS for ELAL. The comparison was made using Virginia's complete standards program for supporting teaching and learning in the Commonwealth's public schools and school divisions, including both the 2010 English Standards of Learning and the Curriculum Framework for 2010 English Standards of Learning. The Curriculum Framework is essential to any comparison conducted between the CCSS for ELAL and the English SOL since it "unpacks" the SOL, providing detail that complements the standards.

It is important to note that the Curriculum Framework for 2010 English Standards of Learning is being presented to the Virginia Board of Education for final review at the November 18, 2010 meeting. In developing the draft of the Revised Curriculum Framework for 2010 English Standards of Learning, Virginia Department of Education staff met with a review committee of educators from school divisions who assisted in the revision process. As a part of the process, committee members reviewed the CCSS for ELAL and if it was determined that a CCSS provided an enhancement to the 2010 English SOL and was appropriate to the standard, the content was added to the Curriculum Framework for 2010 English Standards of Learning.

Organization of the Comparison of Virginia's 2010 English SOL with the CCSS for ELAL

The correlation of the SOL to the CCSS was conducted by DOE staff members, with assistance from English educators in Virginia. The Department would like to acknowledge the help provided by Terri McCaughan, Newport News City Public Schools; Jessica Taylor, Charlottesville City Public Schools; Randi Smith, Chesterfield County Public Schools; Tracey Engle, Powhatan County Public Schools; E. J. Brletich, Spotsylvania County Public Schools; and Eileen Burgwyn, Fauquier County Public Schools.

The CCSS for ELAL are presented in the left column of the table and are organized using the CCSS for ELAL format. Headings and subheadings are those used in the CCSS for ELAL. Using the format provided in the CCSS for ELAL, the comparison is completed by individual grade levels in kindergarten through grade 8 and by two-year grade bands (9-10, 11-12) in grades 9-12. As the SOL and Curriculum Framework components were reviewed and aligned to the CCSS for ELAL, they were placed in the right column of the table adjacent to the similar standard in the CCSS for ELAL. SOL listed as correlated to CCSS content may include correlations from the Curriculum Framework for 2010 English Standards of Learning and are denoted with "CF" following the SOL number (e.g., 7.4 CF). While there is a matching SOL or CF for each of the CCSS, a number of SOL in each grade level are not addressed in the CCSS at any grade level; this list follows the correlation at each grade level.

Summary of Similarities and Differences Between the CCSS for ELAL and the 2010 English SOL

Both the CCSS for ELAL and the Virginia English Standards of Learning (SOL) are rigorous and provide a progression of expectations for student learning and understanding in English Language Arts. By the time students have graduated from high school, they will have been exposed to the same content through different learning progressions, although there is some content in the SOL that is not covered in the CCSS. The CCSS and the SOL generally have a strong alignment. While the organization and learning progressions are not necessarily identical, the overall content from both is generally aligned.

- Beginning in grade 4 of the SOL, the Oral Language strand changes to Communication: Speaking, Listening, and Media Literacy. An emphasis is put on speaking for a variety of purposes and audiences, active listening, understanding, and creating media messages. The CCSS address media literacy as an application within the standards.
- The SOL begin a study of fact vs. opinion in grade 4; the CCSS do not address fact vs. opinion in reading.
- A study of author's purpose begins in grade 4 in the SOL. The CCSS do not address author's purpose in the English Language Arts Standards; instead, it is covered in the CCSS Literacy in History/Social Studies, Science, and Technical Subjects.
- Students are introduced to a definition of plagiarism in grade 3 in the SOL. Ethical gathering of information and plagiarism are also emphasized in the Research strand of the SOL beginning in grade 4. The CCSS do not address plagiarism in the ELA standards until grade 6.
- The SOL begin citing sources in grade 5 with citing primary and secondary sources beginning in grade 6. The CCSS begin citing sources in grade 7 with bibliographic information.
- Both the CCSS and SOL address grammatical conventions. The SOL address grammar, usage, and mechanics through writing, while the CCSS do the same in the Language strand.
- The CCSS do not prescribe a reading list per se, but they offer reading text exemplars to illustrate text complexity for each grade level. Virginia does not endorse specific titles or authors to support the SOL. Rather, curriculum decisions are made locally in Virginia.

The CCSS use writing exemplars to illustrate modes and types of writing. Virginia uses an interactive Web-based tool offering teachers, parents, and students the opportunity to study actual student anchor papers that illustrate the scoring of each of the three writing domains. By using this tool, teachers gain a better understanding of the Virginia Standards of Learning Direct Writing Assessments and develop consistency in scoring actual student work. Teachers may also use this program with students to facilitate their understanding of the expectations in each of the domains.

K-Grade 8 English/Language Arts

• The SOL and CCSS utilize different organizational strands:

Grade Level/Band	SOL Strands	CCSS Strands
K-3	Oral LanguageReadingWriting	Speaking and ListeningLanguageReadingWriting
4-8	 Communication: Speaking, Listening, Media Literacy Reading Writing Research 	 Speaking and Listening Language Reading Writing

The K-3 SOL offer explicit, student-focused reading standards providing teachers with clear goals of what students should know and be able to do as a result of standard mastery. The CCSS include the following caveats preceding several reading standards: "With prompting and support students will..." The provision in the CCSS for "guidance and support from adults" makes it difficult to gain a true picture of the exact expectation for students and how well they are meeting the standard on their own, without adult support.

- The CCSS, beginning in grade 2, state that students will read and comprehend at a predetermined text complexity level (grades 2-3 text complexity band). This CCSS standard may promote placing students in reading texts that are beyond the students' instructional reading levels. Virginia's standards in the early elementary grades are clearly focused, explicit reading standards that permit teachers to provide instruction at students' instructional reading levels. Reading research clearly indicates that students are best taught foundational reading skills at their instructional reading level.
- The CCSS K-5 reading standards are divided into the following categories: reading standards for literature; reading standards for informational text; reading standards: foundational skills. The SOL address reading foundations within each reading standard K-5.
- Virginia's SOL program is committed to a strong focus on building the foundational skills of reading. The SOL address fictional texts of all types and genres, while the CCSS place an emphasis upon drama and mythology in the elementary grades (e.g., significant characters found in mythology; structural elements of drama).

• While both the CCSS and SOL address foundational reading principles, the SOL address reading foundations in a logical progression. Teachers can follow the SOL to easily develop lessons. For example, SOL 1.9 reading fictional texts offers a sequential process. The CCSS Reading Standards for Literature grade 1 impose an artificial structure, which although covering the essential foundations, does not follow a logical instructional progression.

	CCSS	SOL	
1.	Ask and answer questions about key details in a	1.9 The student will read and demonstrate	
	text.	comprehension of a variety of fictional texts.	
2.	Retell stories, including key details, and		
	demonstrate understanding of their central	a) Preview the selection.	
	message or lesson.		
3.	Describe characters, settings, and major events in a story, using key details.	b) Set a purpose for reading.	
4.	Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.	c) Relate previous experiences to what is read.	
5.	Explain major differences between books that tell	d) Make and confirm predictions.	
	stories and books that give information, drawing on a wide reading of a range of text types.	e) Ask and answer who, what, when, where,	
6.	Identify who is telling the story at various points in	why, and how questions about what is read.	
0.	a text.	wity, and now questions about what is read.	·
7.	Use illustrations and details in a story to describe	f) Identify characters, setting, and important	
	its characters, setting, or events.	events.	
8.	(Not applicable to literature) No standard stated		
	for CCSS.	g) Retell stories and events, using beginning,	
9.	Compare and contrast the adventures and	middle, and end.	
	experiences of characters in stories.		
10	. With prompting and support, read prose and	h) Identify the main idea or theme.	
	poetry of appropriate complexity for grade 1.		
		i) Read and reread familiar stories, poems, and	a
		passages with fluency, accuracy, and	
		meaningful expression.	

High School English

- Both the SOL and the CCSS provide a rigorous progression of expectations for student learning in English. By the time students have graduated from high school, they have been exposed to the same general content through different learning progressions. The SOL do provide some content that is not contained in the CCSS.
- The SOL and CCSS utilize different organizational formats. The SOL consistently use grade level standards, while the CCSS switch from specific grade level expectations to grade bands (e.g., 9-10, 11-12) in high school.
- The CCSS address the study of American literature in the 9-10 Reading Standards for Literature. Yet, the CCSS text exemplars list most American literary classics and foundational documents at grades 11-12 (e.g., The Great Gatsby by F. Scott Fitzgerald, Their Eyes Were Watching God by Zora Neale Hurston, A Raisin in the Sun by Lorraine Hansberry, The Crisis by Thomas Paine, Walden by Henry David Thoreau, Society and Solitude by Ralph Waldo Emerson, The Gettysburg Address by Abraham Lincoln, Letter from a Birmingham Jail by Martin Luther King, Jr.).
- Both the CCSS and SOL emphasize all modes of writing with modes or text types covered in the CCSS writing strand. The SOL address all modes of writing focusing on the writing process of composing, revising, and editing. For each type of writing, the CCSS address each part of an essay: introduction, body, and conclusion.
- Many of the CCSS Writing Standards are almost identical from grade to grade. The SOL address writing as a process focusing on unity and elaboration of a piece of writing. The CCSS address separate parts of a piece of writing (e.g., introduction, body paragraphs, and conclusion).
- The English Standards of Learning have been externally validated by Achieve's American Diploma Project and The College Board. A letter to the Virginia Department of Education from Laura Slover, vice president for content and policy research for Achieve, contained the following analysis: "The proposed revised Virginia English Standards of Learning Curriculum Framework presents student learning expectations that are intellectually demanding and well aligned with the ADP Benchmarks. If Virginia students master the state standards, they will likely be prepared for both college and career success." According to The College Board's alignment study dated August 24, 2007, "General alignment between Virginia English Standards and The College Board's English Standards is strong."

CCSS Kindergarten	English SOL
Reading	
Reading for Literature	
Key Ideas and Details	Note: CCSS specify "with prompting and support" while Virginia sets student performance expectations.
1. With prompting and support, ask and answer questions about key details in a text.	K.9 The student will demonstrate comprehension of fictional texts.
	K.9 d) Begin to ask and answer questions about what is read.3.5 The student will read and demonstrate comprehension of fictional text and poetry.3.5 f) Ask and answer questions about what is read.
2. With prompting and support, retell familiar stories, including key details.	K.9 The student will demonstrate comprehension of fictional texts. K.9 e) Use story language in discussions and retellings.
3. With prompting and support, identify characters, settings, and major events in a story.	K.9 The student will demonstrate comprehension of fictional texts. K.9 g) Discuss characters, setting, and events. 1.9 The student will read and demonstrate comprehension of a variety of fictional texts. 1.9 f) Identify characters, setting, and important events.
Craft and Structure	
4. Ask and answer questions about unknown words in a text.	K.8 CF Ask and respond to questions about unknown words in a text. K.9 The student will demonstrate comprehension of fictional texts. K.9 d) Begin to ask and answer questions about what is read.
	1.8 The student will expand vocabulary.1.8 c) Ask for the meaning of unknown words and make connections to familiar words.

CCSS Kindergarten	English SOL
5. Recognize common types of texts (e.g., storybooks, poems).	K.9 CF Recognize various types of fictional texts (e.g., storybooks, poems)
6. With prompting and support, name the author and illustrator of a story and define the role of each in telling the story.	K.9 The student will demonstrate comprehension of fictional texts. K.9 a) Identify what an author does and what an illustrator does. K.9 CF Understand that authors tell stories through words and illustrators tell stories with pictures. K.9 CF Identify the roles of the author and the illustrator of selected texts.
Integration of Knowledge and Ideas	
7. With prompting and support, describe the relationship between illustrations and the story in which they appear (e.g., what moment in a story an illustration depicts).	K.9 CF Describe the relationship between illustration and the story (e.g., what moment in the story does the illustration depict).
8. (Not applicable to literature) No standard stated for CCSS.	
9. With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories.	2.8 CF Compare and contrast characters, setting, and important events in at least two versions of the same story (e.g., Cinderella stories).
Range of Reading and Level of Text Complexity	
10. Actively engage in group reading activities with purpose and understanding.	K CF Reading Focus Statement: [Students] will learn the concepts of print, basic phonetic principles, comprehension of stories, and letter identification skills through systematic, direct instruction, individual and small group activities, and time spent exploring and reading books and other print material.
Reading for Informational Texts	
Key Ideas and Details	Note: CCSS specify "with prompting and support" while Virginia sets student performance expectations.
1. With prompting and support, ask and answer questions about key details in a text.	K.9 The student will demonstrate comprehension of fictional texts. K.9 d) Begin to ask and answer questions about what is read.

CCSS Kindergarten	English SOL
2. With prompting and support, identify the main topic and retell key details of a text.	K CF Reading Focus Statement: [Students] will also learn to comprehend and relate stories through drama, retelling, drawing, and their own writing. K.10 The student will demonstrate comprehension of nonfiction texts. K.10 a) Use pictures to identify topic and make predictions. K. 10 CF Identify the topic of a nonfiction selection.
3. With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.	 1.9 The student will read and demonstrate comprehension of a variety of fictional texts. 1.9 c) Relate previous experiences to what is read. 2.9 CF Use knowledge from their own experiences to make sense of and talk about a topic, recognizing similarities between: personal experiences and the text; the current text and other texts read; and what is known about the topic and what is discovered in the new text.
Craft and Structure	
4. With prompting and support, ask and answer questions about unknown words in a text.	K.8 CF Ask and respond to questions about unknown words in a text.
5. Identify the front cover, back cover, and title page of a book.	K.5 The student will understand how print is organized and read.K.5 a) Hold print materials in the correct position.K.5 b) Identify the front cover, back cover, and title page of a book.
6. Name the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.	K.10 CF Identify the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.
Integration of Knowledge and Ideas	
7. With prompting and support, describe the relationship between illustrations and the text in which they appear (e.g.,	K.5 The student will understand how print is organized and read. K.5 a) Hold print materials in the correct position.

CCSS Kindergarten	English SOL
what person, place, thing, or idea in the text an illustration depicts).	K.5 c) Distinguish between print and pictures. K.10 CF Relate pictures and illustrations to the text in which they appear.
8. With prompting and support, identify the reasons an author gives to support points in a text.	1.10 CF Identify the main idea and key details of a short nonfiction selection and identify the reasons an author gives to support points in a text.
9. With prompting and support, identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).	2.9 CF Use knowledge from their own experiences to make sense of and talk about a topic, recognizing similarities between: ° personal experiences and the text; ° the current text and other texts read; and ° what is known about the topic and what is discovered in the new text.
Range of Reading and Level of Text Complexity	
10. Actively engage in group reading activities with purpose and understanding.	K CF Reading Focus Statement: [Students] will learn the concepts of print, basic phonetic principles, comprehension of stories, and letter identification skills through systematic, direct instruction, individual and small group activities, and time spent exploring and reading books and other print material.
Foundational Skills	
Print Concepts	
 Demonstrate understanding of the organization and basic features of print. Follow words from left to right, top to bottom, and page by page. 	 K.5 The student will understand how print is organized and read. K.5 d) Follow words from left to right and from top to bottom on a printed page. 1.5 The student will apply knowledge of how print is organized and read. 1.5 a) Read from left to right and from top to bottom. 1.5 b) Match spoken words with print.

CCSS Kindergarten	English SOL
b. Recognize that spoken words are represented in written	K.5 The student will understand how print is organized and read.
language by specific sequences of letters.	K.5 e) Match voice with print (concept of word).
	K.7 The student will develop an understanding of basic phonetic principles.
	K.7 c) Demonstrate a speech-to-print match through accurate
	finger-point reading in familiar text that includes words with more than one syllable.
	K.7 CF Write the grapheme (letter) that represents a spoken
	sound.
	K.7 CF Use basic knowledge of one-to-one
	letter-sound correspondences by producing sounds for each
	consonant.
	1.5 The student will apply knowledge of how print is organized
	and read.
	1.5 b) Match spoken words with print.
c. Understand that words are separated by spaces in print.	K.5 CF Follow text with a finger, pointing to each word as it is
	read from left to right and top to bottom.
	K.5 CF Locate lines of text, words, letters, and spaces.
	1.5 The student will apply knowledge of how print is organized
	and read.
	1.5 b) Match spoken words with print.
	1.12 The student will print legibly.
	1.12 b) Space words within sentences.
d. Recognize and name all upper- and lowercase letters of the	K.7 The student will develop an understanding of basic phonetic
alphabet.	principles.
	K.7 a) Identify and name the uppercase and lowercase letters of
	the alphabet.
	1.5 The student will apply knowledge of how print is organized
	and read.

CCSS Kindergarten	English SOL
	1.5 c) Identify letters, words, sentences, and ending punctuation.
Phonological Awareness	
2. Demonstrate understanding of spoken words, syllables, and	K.4 The student will identify, say, segment, and blend various
sounds (phonemes).	units of speech sounds.
a. Recognize and produce rhyming words.	K.4 a) Begin to discriminate between spoken sentences, words,
	and syllables.
	K.4 b) Identify and produce words that rhyme.
	1.4. The student will orally identify, produce, and manipulate
	various units of speech sounds within words.
	1.4 a) Create rhyming words.
b. Count, pronounce, blend, and segment syllables in spoken	K.4 The student will identify, say, segment, and blend various
words.	units of speech sounds.
	K.4 a) Begin to discriminate between spoken sentences, words,
	and syllables.
	K.4 c) Blend and segment multisyllabic words at the syllable
	level.
	2.4 The student will orally identify, produce, and manipulate
	various units of speech sounds within words.
	2.4 b) Blend sounds to make one-syllable words.
c. Blend and segment onsets and rimes of single-syllable spoken	K.4 The student will identify, say, segment, and blend various
words.	units of speech sounds.
	K.4 d) Segment one-syllable words into speech sound units
	including beginning phoneme(s) (onset) and ending (rimes).
	K.4 CF Blend and segment consonants and rimes of spoken
	words (e.g., /b/- /oat/ = boat, black = /bl/fack/).
d. Isolate and pronounce the initial, medial vowel, and final	K.4 CF Students segment spoken words into individual sounds
sounds (phonemes) in three-phoneme (consonant-vowel-	(e.g., man \rightarrow /m/- /a/- /n/.
consonant, or CVC) words. (This does not include CVCs ending	K.7 d) Identify beginning consonant sounds in single-syllable
with /l/, /r/, or /x/.)	words.

CCSS Kindergarten	English SOL
	2.4 The student will orally identify, produce, and manipulate
	various units of speech sounds within words.
	2.4 c) Segment one-syllable words into individual speech sounds
	(phonemes).
e. Add or substitute individual sounds (phonemes) in simple,	K.4 CF Substitute the beginning consonant to make a new word
one-syllable words to make new words.	(e.g., the teacher asks the student to say cat, but in the place of
	/c/ she asks them to say /b/, and the student responds with bat).
	1.4 The student will orally identify, produce, and manipulate
	various units of speech.
	1.4 e) Add or delete phonemes (sounds) to make new words.
	2.4 The student will orally identify, produce, and manipulate
	various units of speech sounds within words.
	2.4 d) Add or delete phonemes (sounds) to make words.
Phonics and Word Recognition	
K.3. Know and apply grade-level phonics and word analysis skills	K.4 The student will identify, say, segment, and blend various
in decoding words.	units of speech sounds.
a. Demonstrate basic knowledge of one-to-one letter-sound	K.4 e) Identify words according to shared beginning and/or
correspondences by producing the primary or many of the most	ending sounds.
frequent sound for each consonant.	K.7 The student will develop an understanding of basic phonetic
	principles.
	K.7 CF Students are expected to use basic knowledge of one-to-
	one letter-sound correspondences by producing sounds for each
	consonant.
b. Associate the long and short sounds with common spellings	K.7 CF Associate long and short sounds with common spellings
(graphemes) for the five major vowels.	for the five major vowels.
c. Read common high-frequency words by sight (e.g., the, of, to,	K.6 The student will demonstrate an understanding that print
you, she, my, is, are, do, does).	conveys meaning.
, 100, 0.00,, 1,, a.c., a.c., a.c.o,	K.6 d) Read his/her name and read fifteen meaningful, concrete
· ·	int a, near ma, net manie and read inteen meaningray contricte

CCSS Kindergarten	English SOL
	words.
	K.6 CF Recognize a selection of high-frequency and sight words.
d. Distinguish between similarly spelled words by identifying the	K.7 CF Distinguish between similarly spelled words by identifying
sounds of the letters that differ.	sounds of the letters that differ.
Fluency	
4. Read emergent-reader texts with purpose and understanding.	1 CF Reading Focus Statement: Through reading decodable
	books, students will build fluency and automaticity in using their
	knowledge of phonetic principles and print to read.
CCSS Writing Standards	
Text Types and Purposes	
1. Use a combination of drawing, dictating, and writing to	K.12 CF Use writing, dictation, and drawing to compose
compose opinion pieces in which they tell a reader the topic or	informative/explanatory texts that name a topic (what they are
the name of the book they are writing about and state an	writing about), state an opinion and provide some information
opinion or preference about the topic or book (e.g., My favorite	(e.g., My favorite book is).
book is).	
2. Use a combination of drawing, dictating, and writing to	K.12 The student will write to communicate ideas for a variety of
compose informative/explanatory texts in which they name what	purposes.
they are writing about and supply some information about the	K.12 b) Draw pictures and/or use letters and phonetically spelled
topic.	words to write about experiences.
	K.12 c) Use letters and beginning consonant sounds to spell
	phonetically words to describe pictures or write about
	experiences.
	K.12 CF Use writing, dictation, and drawing to compose
	informative/explanatory texts that name a topic (what they are
	writing about), state an opinion and provide some information
	(e.g., My favorite book is).
3. Use a combination of drawing, dictating, and writing to	K.1 The student will demonstrate growth in the use of oral
narrate a single event or several loosely linked events, tell about	language.
the events in the order in which they occurred, and provide a	K.1 c) Participate in oral generation of language experience

CCSS Kindergarten	English SOL
reaction to what happened.	narratives.
	K.12 CF Use writing, dictation, and drawing to compose
	informative/explanatory texts that name a topic (what they are
	writing about), state an opinion and provide some information
	(e.g., My favorite book is).
Production and Distribution of Writing	
4. (Begins in grade 3) No standard stated for CCSS.	
5. With guidance and support from adults, respond to questions	1.13 CF Revise their written pieces by adding descriptive words
and suggestions from peers and add details to strengthen writing	(adjectives) when writing about people, places, things, and
as needed.	events; focusing on the topic; and responding to questions and
	suggestions from peers and teachers.
6. With guidance and support from adults, explore a variety of	K.13 The student will use available technology for reading and
digital tools to produce and publish writing, including in	writing.
collaboration with peers.	K.13 CF Students are expected to share their writing with others.
Research to Build and Present Knowledge	
7. Participate in shared research and writing projects (e.g.,	K.12 CF The intent of this standard is that students will
explore a number of books by a favorite author and express	understand that writing is used for a variety of purposes,
opinions about them).	including sharing events and telling stories (narrative writing),
	informing others and making reports (informational writing),
	labeling and making lists (functional writing), and responding to
	literature.
	K.13 CF: Use available digital tools for reading and writing.
8. With guidance and support from adults, recall information	K.13 CF Use available digital tools for reading and writing.
from experiences or gather information from provided sources	K.13 CF Ask and respond to questions about material presented
to answer a question.	through media.
	K.13 CF Share their writing with others.
	2.9 CF Use information from the text to locate information and
	answer questions (e.g., illustrations and captions, heading and
	subheadings, bold and italic print, tables of contents, glossaries,

CCSS Kindergarten	English SOL
	graphs, charts, tables).
CCSS Speaking and Listening Standards	
Comprehension and Collaboration	
1. Participate in collaborative conversations with diverse	K.3 The student will build oral communication skills.
partners about kindergarten topics and texts with peers and	K.3 b) Begin to initiate conversations.
adults in small and larger groups.	K.3 d) Listen and speak in informal conversations with peers and
	adults.
	K.3 e) Participate in group and partner discussions about various
	texts and topics.
a. Follow agreed-upon rules for discussions (e.g., listening to	K.3 The student will build oral communication skills.
others and taking turns speaking about the topics and texts	K.3 c) Begin to follow implicit rules for conversation, including
under discussion).	taking turns and staying on topic.
b. Continue a conversation through multiple exchanges.	K.3 CF Participate in a range of collaborative discussions building
	on others' ideas and clearly expressing their own (e.g., one-on-
	one, small group, teacher-led).
	K.3 CF Participate in partner or group activities, (i.e.,
	conversations, discussions, book chats, retellings of stories,
	choral speaking, language experience narratives, morning
	routines, dramatizations and role play).
2. Confirm understanding of a text read aloud or information	K.1 The student will demonstrate growth in the use of oral
presented orally or through other media by asking and	language.
answering questions about key details and requesting	K.1 a) Listen to a variety of literary forms, including stories and
clarification if something is not understood.	poems.
	K.1 CF Listen to texts read aloud and ask and answer questions
	for further understanding.
	1.2 The student will expand understanding and use of word
	meanings.
	1.2 b) Begin to ask for clarification and explanation of words and
	ideas.

CCSS Kindergarten	English SOL
3. Ask and answer questions in order to seek help, get	K.3 The student will build oral communication skills.
information, or clarify something that is not understood.	K.3 h) Begin to ask how and why questions.
Presentation of Knowledge and Ideas	
4. Describe familiar people, places, things, and events and, with	Note: CCSS specify "with prompting and support" while Virginia
prompting and support, provide additional detail.	sets student performance expectations.
	K.2 The student will expand understanding and use of word
	meanings.
	K.2 c) Use words to describe/name people, places, and things.
	K.2 d) Use words to describe/name location, size, color, and
	shape.
	K.2 e) Use words to describe/name actions.
5. Add drawings or other visual displays to descriptions as	K.6 The student will demonstrate an understanding that print
desired to provide additional detail.	conveys meaning.
	K.6 c) Read and explain own writing and drawings.
	K.12 The student will write to communicate ideas for a variety of
	purposes.
	K.12 b) Draw pictures and/or use letters and phonetically spelled
	words to write about experiences.
6. Speak audibly and express thoughts, feelings, and ideas	K.3 The student will build oral communication skills.
clearly.	K.3 f) Begin to use voice level, phrasing, and intonation
	appropriate for various language situations.
	K.3 CF Students are expected to speak audibly in complete
	sentences, expressing thoughts, feelings and ideas clearly.
CCSS Language Standards	
Conventions of Standard English	
1. Demonstrate command of the conventions of standard English	K.11 The student will print in manuscript.
grammar and usage when writing or speaking.	K.11 a) Print uppercase and lowercase letters of the alphabet
a. Print many upper- and lowercase letters.	independently.
b. Use frequently occurring nouns and verbs.	K.1 CF Use complete sentences that include subject, verb, and

CCSS Kindergarten	English SOL
	object when speaking.
	1.2 CF Use common singular and plural nouns with matching
	verbs in basic sentences (e.g., She walks., We walk.).
c. Form regular plural nouns orally by adding /s/ or /es/ (e.g.,	1.2 The student will expand understanding and use of word
dog, dogs; wish, wishes).	meanings.
	1.2 c) Use common singular and plural nouns.
d. Understand and use question words (interrogatives) (e.g.,	K.3 CF Ask who, what, where, when, why, and how questions to
who, what, where, when, why, how).	obtain information, seek help, or clarify something not
	understood.
e. Use the most frequently occurring prepositions (e.g., to, from,	K.2 The student will expand understanding and use of word
in, out, on, off, for, of, by, with).	meanings.
	K.2 d) Use words to describe/name location, size, color, and
	shape.
	K.2 CF Use words to show direction and location (e.g., on, off, in,
	out, over, under, between, and beside) to describe location.
f. Produce and expand complete sentences in shared language	K.1 The student will demonstrate growth in the use of oral
activities.	language.
	K.1 e) Use complete sentences that include subject, verb, and
	object.
	K.3 The student will build oral communication skills.
	K.3 e) Participate in group and partner discussions about various
	texts and topics.
2. Demonstrate command of the conventions of standard English	K.11 CF Capitalize the first word in a sentence and the pronoun <i>I</i> .
capitalization, punctuation, and spelling when writing.	
a. Capitalize the first word in a sentence and the pronoun I.	
b. Recognize and name end punctuation.	K.5 CF Locate and name periods, question marks, and exclamation
	points.
c. Write a letter or letters for most consonant and short-vowel	K.12 The student will write to communicate ideas for a variety of
sounds (phonemes).	purposes.

CCSS Kindergarten	English SOL
	K.12 c) Use letters and beginning consonant sounds to spell
	phonetically words to describe pictures or write about
	experiences.
d. Spell simple words phonetically, drawing on knowledge of	K.12 The student will write to communicate ideas for a variety of
sound-letter relationships.	purposes.
	K.12 b) Draw pictures and/or use letters and phonetically spelled
	words to write about experiences.
	K.12 c) Use letters and beginning consonant sounds to spell
	phonetically words to describe pictures or write about
	experiences.
Knowledge of Language	
3. (Begins in grade 2) No standard stated for CCSS.	
Vocabulary Acquisition and Use	
4. Determine or clarify the meaning of unknown and multiple-	K.8 The student will expand vocabulary.
meaning words and phrases based on kindergarten reading and	K.8 a) Discuss meanings of words.
content.	K.8 CF Identify new meanings for familiar words and apply them
a. Identify new meanings for familiar words and apply them	accurately (e.g., knowing water as a drink and learning the verb
accurately (e.g., knowing duck is a bird and learning the verb to	water the flowers).
duck).	
b. Use the most frequently occurring inflections and affixes (e.g.,	1.7 CF Expand vocabulary by using frequently occurring root
-ed, -s, re-, un-, pre-, -ful, -less) as a clue to the meaning of an	words to read inflectional forms (e.g., look, looks, looked,
unknown word.	looking).
	2.7 The student will expand vocabulary when reading
	2.7 b) Use knowledge of prefixes and suffixes.
5. With guidance and support from adults, explore word	Note: CCSS specify "with guidance and support from adults"
relationships and nuances in word meanings.	while Virginia sets student performance expectations.
a. Sort common objects into categories (e.g., shapes, foods) to	K.8 CF Sort common objects into categories (e.g., shapes, foods)
gain a sense of the concepts the categories represent.	to gain a sense of the concepts the categories represent.

CCSS Kindergarten	English SOL
b. Demonstrate understanding of frequently occurring verbs and adjectives by relating them to their opposites (antonyms).	 K.8 CF Discuss meanings of specific words including those with opposite or similar meanings in partner, group and teacherguided settings. 2.2 CF Recognize when two or more different words are being used orally to mean contrasting or opposite things.
c. Identify real-life connections between words and their use (e.g., note places at school that are colorful).	K.8 CF Identify real-life connections between words and their use (e.g., places that are <i>loud</i>).
d. Distinguish shades of meaning among verbs describing the same general action (e.g., walk, march, strut, prance) by acting out the meanings.	K.1 The student will demonstrate growth in the use of oral language. K.1 d) Participate in creative dramatics. K.8 CF Discuss meanings of specific words including those with opposite or similar meanings in partner, group and teacherguided settings.
6. Use words and phrases acquired through conversations, reading and being read to, and responding to texts.	 K.2 The student will expand understanding and use of word meanings. K.2 a) Increase listening and speaking vocabularies. K.2 g) Use vocabulary from other content areas. K.2 CF Students are expected to use vocabulary from content areas during partner or group activities and during teacher-directed instruction. K.8 The student will expand vocabulary. K.8 b) Develop vocabulary by listening to a variety of texts read aloud. 2.2 The student will expand understanding and use of word meanings. 2.2 b) Use words that reflect a growing range of interests and knowledge.

English SOL for Kindergarten aligned with the CCSS at other grade levels	
Grade 2 Speaking and Listening	K.1 The student will demonstrate growth in the use of oral
5. Create audio recordings of stories or poems; add drawings or	language.
other visual displays to stories or recounts of experiences when	K.1 b) Participate in a variety of oral language activities including
appropriate to clarify ideas, thoughts, and feelings.	choral and echo speaking and recitation of short poems, rhymes,
Grade 1 Speaking and Listening	K.2 The student will expand understanding and use of word
1. Participate in collaborative conversations with diverse	meanings.
partners about grade 1 topics and texts with peers and adults in	K.2 f) Ask about words not understood.
small and larger groups.	
c. Ask questions to clear up any confusion about the topics and	
Grade 2 Speaking and Listening	K.3 The student will build oral communication skills.
6. Produce complete sentences when appropriate to task and	K.3 a) Express ideas in complete sentences and express needs
situation.	through direct requests.
Grade 3 Language	
1. Demonstrate command of the conventions of standard English	
grammar and usage when writing or speaking.	
Grade 1 Reading Standards: Foundational Skills	K.7 The student will develop an understanding of basic phonetic
3. Know and apply grade-level phonics and word analysis skills in	principles.
decoding words.	K.7 b) Match consonant, short vowel, and initial consonant
a. Know the spelling-sound correspondences for common	digraph sounds to appropriate letters.
consonant digraphs.	
Grade 2 Speaking and Listening	K.9 The student will demonstrate comprehension of fictional
2. Recount or describe key ideas or details from a text read aloud	texts.
or information presented orally or through other media.	K.9 f) Retell familiar stories, using beginning, middle, and end.

English SOL for Kindergarten not explicitly stated in the CCSS at any grade level	
	K.2 The student will expand understanding and use of word
	meanings.
	K.2 b) Use number words.
	K.3 The student will build oral communication skills.
	K.3 g) Follow one- and two-step directions.
	K.6 The student will demonstrate an understanding that print
	conveys meaning.
	K.6 a) Identify common signs and logos.
	K.6 b) Explain that printed materials provide information.
	K.9 The student will demonstrate comprehension of fictional
	texts.
	K.9 b) Relate previous experiences to what is read.
	K.9 c) Use pictures to make predictions.
	K.11 The student will print in manuscript.
	K.11 b) Print his/her first and last names.

CCSS Grade 1	English SOL
Reading	
Reading for Literature	
Key Ideas and Details	
1. Ask and answer questions about key details in a text.	 K.9 The student will demonstrate comprehension of fictional texts. d) Begin to ask and answer questions about what is read. 1.9 The student will read and demonstrate comprehension of a variety of fictional texts. 1.9 e) Ask and answer who, what, when, where, why, and how questions about what is read. 2.8 The student will read and demonstrate comprehension of
2. Retell stories, including key details, and demonstrate understanding of their central message or lesson.	fictional texts. 2.8 d) Locate information to answer questions. 1.9 CF Demonstrate comprehension by retelling stories and events orally or in writing, using beginning, middle, and end structure, and demonstrating comprehension of the central message or lesson.
3. Describe characters, settings, and major events in a story, using key details.	 1.9 CF Identify and describe characters, settings, and important events in a story using details. 2.8 The student will read and demonstrate comprehension of fictional texts. 2.8 e) Describe characters, setting, and important events in fiction and poetry. 3.5 The student will read and demonstrate comprehension of fictional text and poetry. 3.5 j) Identify supporting details.
Craft and Structure	
4. Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.	1.9 CF Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.

CCSS Grade 1	English SOL
	4.5 The student will read and demonstrate comprehension of
	fictional texts, narrative nonfiction texts, and poetry.
	4.5 g) Identify sensory words.
5. Explain major differences between books that tell stories and	1.9 CF Teachers should read a wide range of fiction and
books that give information, drawing on a wide reading of a	nonfiction texts aloud and explain differences between books
range of text types.	that tell stories and books that provide information.
6. Identify who is telling the story at various points in a text.	1.9 CF Identify who is telling the story at various points in a text.
Integration of Knowledge and Ideas	
7. Use illustrations and details in a story to describe its	1.9 CF Use illustrations and details to describe characters,
characters, setting, or events.	settings, and important events in a story.
8. (Not applicable to literature) No standard stated for CCSS.	
9. Compare and contrast the adventures and experiences of	2.8 CF Compare and contrast characters, setting, and important
characters in stories.	events in at least two versions of the same story (e.g., Cinderella stories).
Range of Reading and Level of Text Complexity	
10. With prompting and support, read prose and poetry of	Note: CCSS specify "with prompting and support" while Virginia
appropriate complexity for grade 1.	sets student performance expectations.
	1.9 CF Students will build fluency and experience success as
	readers while reading aloud and will begin to develop and
	demonstrate comprehension skills by reading a variety of fiction and poetry selections.
	1.9 CF To determine a student's functional reading level for a
	specific text consider these word accuracy rates from Virginia's
	Phonological Awareness Literacy Screening (PALS):
	° independent level – 98-100% accuracy, or about two of
	every 100 words misread; student reads independently
	with little or no instructional support, and
	comprehension is strong.

CCSS Grade 1	English SOL
	 instructional level – 90-97% accuracy, or three to ten words of every 100 words misread; student reads with modest accuracy and variable fluency and comprehension should be closely monitored. frustration level – less than 90% accuracy, or more than ten of every 100 words misread; student reads with neither accuracy nor fluency, and therefore his or her comprehension will be affected.
Reading for Informational Texts	
Key Ideas and Details	
1. Ask and answer questions about key details in a text.	 K.9 The student will demonstrate comprehension of fictional texts. d) Begin to ask and answer questions about what is read. 1.10 The student will read and demonstrate comprehension of a variety of nonfiction texts. 1.10 f) Ask and answer who, what, where, when, why, and how questions about what is read.
2. Identify the main topic and retell key details of a text.	1.10 CF Identify the main idea and key details of a short nonfiction selection.
3. Describe the connection between two individuals, events, ideas, or pieces of information in a text.	 2.9 CF Use knowledge from their own experiences to make sense of and talk about a topic, recognizing similarities between: personal experiences and the text; the current text and other texts read; and what is known about the topic and what is discovered in the new text.
Craft and Structure	
4. Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.	1.8 The student will expand vocabulary.1.8 a) Discuss meanings of words in context.1.10 The student will read and demonstrate comprehension of a

CCSS Grade 1	English SOL
	variety of nonfiction texts. 1.10 f) Ask and answer who, what, where, when, why, and how
	questions about what is read.
5. Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.	 K.10 The student will demonstrate comprehension of nonfiction texts. K.10 b) Identify text features specific to the topic, such as titles, headings, and pictures. 1.10 CF Use text features to locate facts and information in a text (e.g., headings, tables of contents, glossaries). 2.10 The student will demonstrate comprehension of information in reference materials.
	 2.10 a) Use table of contents. 3.6 The student will continue to read and demonstrate comprehension of nonfiction texts. 3.6 c) Preview and use text features.
6. Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.	1.10 CF Students are expected to distinguish between information provided by pictures or illustrations and information provided by words in the text.
Integration of Knowledge and Ideas	provided by words in the text.
7. Use the illustrations and details in a text to describe its key ideas.	1.9 CF Use illustrations and details to describe characters, settings, and important events in a story.
8. Identify the reasons an author gives to support points in a text.	1.10 CF Identify the main idea and key details of a short nonfiction selection and identify the reasons an author gives to support points in a text.
9. Identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).	 2.9 CF Use knowledge from their own experiences to make sense of and talk about a topic, recognizing similarities between: personal experiences and the text; the current text and other texts read; and what is known about the topic and what is discovered in

CCSS Grade 1	English SOL
	the new text.
Range of Reading and Level of Text Complexity	
10. With prompting and support, read informational texts appropriately complex for grade 1.	Note: CCSS specify "with prompting and support" while Virginia sets student performance expectations. The entire standard is provided below so as to highlight its level of detail.
	1.10 CF The intent of this standard is that students will read and demonstrate comprehension of nonfiction texts across the curriculum, including age-appropriate materials that reflect the Virginia Standards of Learning in English, history and social science, science, and mathematics. In addition, see word accuracy rates under Range of Reading and Level of Text Complexity within <i>Reading for Literature</i> . (SOL 1.9 CF)
Foundational Skills	
Print Concepts	
 Demonstrate understanding of the organization and basic features of print. Recognize the distinguishing features of a sentence (e.g., first word, capitalization, ending punctuation). 	 K.5 The student will understand how print is organized and read. K.5 a) Hold print materials in the correct position. K.5 b) Identify the front cover, back cover, and title page of a book. K.5 c) Distinguish between print and pictures. K.5 d) Follow words from left to right and from top to bottom on a printed page. 1.5 CF Differentiate between letters and words by recognizing spaces between words in sentences and recognizing that a sentence starts with a capital letter and ends with a period, question mark, or exclamation point.
Phonological Awareness	
2. Demonstrate understanding of spoken words, syllables, and	1.4 CF Distinguish whether the medial vowel sound is the same

CCSS Grade 1	English SOL
sounds (phonemes).	or different (e.g., long or short) in a set of one-syllable words.
a. Distinguish long from short vowel sounds in spoken single-	
syllable words.	
b. Orally produce single-syllable words by blending sounds	1.4 The student will orally identify, produce, and manipulate
(phonemes), including consonant blends.	various units of speech sounds within words.
	1.4 c) Blend sounds to make one-syllable words.
	2.5 The student will use phonetic strategies when reading and
	spelling.
	2.5 a) Use knowledge of consonants, consonant blends, and
	consonant digraphs to decode and spell words.
c. Isolate and pronounce initial, medial vowel, and final sounds	1.4 The student will orally identify, produce, and manipulate
(phonemes) in spoken single-syllable words.	various units of speech sounds within words.
	1.4 d) Segment one-syllable words into individual speech sounds
	(phonemes).
d. Segment spoken single-syllable words into their complete	1.4 The student will orally identify, produce, and manipulate
sequence of individual sounds (phonemes).	various units of speech sounds within words.
	d) Segment one-syllable words into individual speech sounds
	(phonemes).
	2.4 The student will orally identify, produce, and manipulate
	various units of speech sounds within words.
	2.4 c) Segment one-syllable words into individual speech sounds
	(phonemes).
Phonics and Word Recognition	
3. Know and apply grade-level phonics and word analysis skills in	K.7 The student will develop an understanding of basic phonetic
decoding words.	principles.
a. Know the spelling-sound correspondences for common	K.7 b) Match consonant, short vowel, and initial consonant
consonant digraphs.	digraph sounds to appropriate letters.
	1.6 The student will apply phonetic principles to read and spell.
	1.6 c) Use beginning consonant digraphs to decode and spell

CCSS Grade 1	English SOL
	single-syllable words.
	2.5 The student will use phonetic strategies when reading and
	spelling.
	2.5 a) Use knowledge of consonants, consonant blends, and
	consonant digraphs to decode and spell words.
b. Decode regularly spelled one-syllable words.	1.6 The student will apply phonetic principles to read and spell.
	1.6 a) Use beginning and ending consonants to decode and spell
	single-syllable words.
c. Know final -e and common vowel team conventions for	1.6 CF Use the consonant-vowel patterns CVVC and CVCE to
representing long vowel sounds.	decode and spell some single-syllable words.
d. Use knowledge that every syllable must have a vowel sound to	1.6 CF Use knowledge that every syllable has a vowel sound to
determine the number of syllables in a printed word.	help determine if a word has one or two syllables.
e. Decode two-syllable words following basic patterns by	1.6 CF Read and spell simple two-syllable compound words
breaking the words into syllables.	following basic patterns by segmenting the words into syllables.
f. Read words with inflectional endings.	1.7 CF Expand vocabulary by using frequently occurring root
	words to read inflectional forms (e.g., look, looks, looked,
	looking).
g. Recognize and read grade-appropriate irregularly spelled	1.2 CF Use common irregular plural forms, such as man/men,
words.	child/children, and mouse/mice.
Fluency	
4. Read with sufficient accuracy and fluency to support	1.9 The student will read and demonstrate comprehension of a
comprehension.	variety of fictional texts.
a. Read on-level text with purpose and understanding.	1.9 b) Set a purpose for reading.
	1.9 i) Read and reread familiar stories, poems, and passages with
	fluency, accuracy, and meaningful expression.
	2.8 The student will read and demonstrate comprehension of
	fictional texts.
	2.8 j) Read and reread familiar stories, poems, and passages with
	fluency, accuracy, and meaningful expression.

CCSS Grade 1	English SOL
	2.9 The student will read and demonstrate comprehension of
	nonfiction texts.
	2.9 d) Set purpose for reading.
	3.5 The student will read and demonstrate comprehension of
	fictional text and poetry.
	3.5 a) Set a purpose for reading.
b. Read on-level text orally with accuracy, appropriate rate, and	1.9 The student will read and demonstrate comprehension of a
expression on successive readings.	variety of fictional texts.
	1.9 i) Read and reread familiar stories, poems, and passages with
	fluency, accuracy, and meaningful expression.
	2.9 The student will read and demonstrate comprehension of
	nonfiction texts.
	2.9 h) Read and reread familiar passages with fluency, accuracy,
	and meaningful expression.
c. Use context to confirm or self-correct word recognition and	1.7 The student will use semantic clues and syntax to expand
understanding, rereading as necessary.	vocabulary when reading.
	1.7 a) Use words, phrases, and sentences.
	1.7 c) Use information in the story to read words.
	1.7 f) Reread and self-correct.
	3.4 The student will expand vocabulary when reading.
	3.4 d) Use context to clarify meaning of unfamiliar words.
CCSS Writing Standards	
Text Types and Purposes	
1. Write opinion pieces in which they introduce the topic or	1.13 CF Write informative/explanatory texts that introduce a
name the book they are writing about, state an opinion, supply a	topic, state an opinion, and provide a conclusion.
reason for the opinion, and provide some sense of closure.	
2. Write informative/explanatory texts in which they name a	1.13 The student will write to communicate ideas for a variety of
topic, supply some facts about the topic, and provide some sense	purposes.
of closure.	1.13 b) Focus on one topic.

CCSS Grade 1	English SOL
	1.13 CF Write informative/explanatory pieces that name a topic, some facts, and concluding sentence (e.g., write about Benjamin Franklin).
3. Write narratives in which they recount two or more	1.13 CF Write narrative pieces that include at least two
appropriately sequenced events, include some details regarding	sequenced events, with some details, and conclusion.
what happened, use temporal words to signal event order, and	
provide some sense of closure.	
Production and Distribution of Writing	
4. (Begins in grade 3) No standard stated for CCSS.	
5. With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.	1.13 CF Students are expected to revise their written pieces by adding descriptive words (adjectives) when writing about people, places, things, and events; focusing on the topic; and responding to questions and suggestions from peers and teachers.
6. With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.	1.14 CF Use digital tools to produce and publish writing including in collaboration with peers.
Research to Build and Present Knowledge	
7. Participate in shared research and writing projects (e.g., explore a number of "how-to" books on a given topic and use them to write a sequence of instructions).	1.13 CF participate in shared research and writing projects
8. With guidance and support from adults, recall information	1.14 CF Ask and respond to questions about material presented
from experiences or gather information from provided sources	through media.
to answer a question.	
CCSS Speaking and Listening Standards	
Comprehension and Collaboration	
1. Participate in collaborative conversations with diverse	1.3 The student will adapt or change oral language to fit the
partners about grade 1 topics and texts with peers and adults in	situation.
small and larger groups.	1.3 a) Initiate conversation with peers and adults.

CCSS Grade 1	English SOL
a. Follow agreed-upon rules for discussions (e.g., listening to	1.3 b) Follow rules for conversation using appropriate voice level
others with care, speaking one at a time about the topics and	in small-group settings.
texts under discussion).	
b. Build on others' talk in conversations by responding to the	1.3 CF Students are expected to sustain two-person
comments of others through multiple exchanges.	conversation through multiple exchanges.
c. Ask questions to clear up any confusion about the topics and	K.2 The student will expand understanding and use of word
texts under discussion.	meanings.
	K.2 f) Ask about words not understood.
	1.1 CF Participate in a variety of oral language activities, such as
	asking and answering questions about what is said in order to
	gather additional information or clarify something not
	understood;
	1.3 The student will adapt or change oral language to fit the
	situation.
	1.3 c) Ask and respond to questions.
2. Ask and answer questions about key details in a text read	1.1 The student will continue to demonstrate growth in the use
aloud or information presented orally or through other media.	of oral language.
	1.1 a) Listen and respond to a variety of electronic media and
	other age-appropriate materials.
	1.2 The student will expand understanding and use of word
	meanings.
	1.2 b) Begin to ask for clarification and explanation of words and
	ideas.
3. Ask and answer questions about what a speaker says in order	1.1 CF Participate in a variety of oral language activities, such as
to gather additional information or clarify something that is not	asking and answering questions about what is said in order to
understood.	gather additional information or clarify something not
	understood.
Presentation of Knowledge and Ideas	
4. Describe people, places, things, and events with relevant	K.2 The student will expand understanding and use of word

CCSS Grade 1	English SOL
details, expressing ideas and feelings clearly.	meanings.
	K.2 c) Use words to describe/name people, places, and things.
	1.1 The student will continue to demonstrate growth in the use
	of oral language.
	1.1 b) Tell and retell stories and events in logical order.
	1.1 e) Express ideas orally in complete sentences.
5. Add drawings or other visual displays to descriptions when	K.6 The student will demonstrate an understanding that print
appropriate to clarify ideas, thoughts, and feelings.	conveys meaning.
	K.6 c) Read and explain own writing and drawings.
	K.12 The student will write to communicate ideas for a variety of
	purposes.
	K.12 b) Draw pictures and/or use letters and phonetically spelled
	words to write about experiences.
6. Produce complete sentences when appropriate to task and	1.1 The student will continue to demonstrate growth in the use
situation.	of oral language.
	1.1 e) Express ideas orally in complete sentences.
CCSS Language Standards	
Conventions of Standard English	
1. Demonstrate command of the conventions of standard English	K.11 The student will print in manuscript.
grammar and usage when writing or speaking.	K.11 a) Print uppercase and lowercase letters of the alphabet
a. Print all upper- and lowercase letters.	independently.
b. Use common, proper, and possessive nouns.	1.2 The student will expand understanding and use of word
	meanings.
	1.2 c) Use common singular and plural nouns.
	2.7 CF demonstrate an understanding of what the apostrophe
	signifies in singular possessive words (e.g., Maria's).
c. Use singular and plural nouns with matching verbs in basic	1.2 CF Use common singular and plural nouns with matching
sentences (e.g., He hops; We hop).	verbs in basic sentences (e.g., She walks., We walk.).
d. Use personal, possessive, and indefinite pronouns (e.g., I, me,	1.2 CF Use common pronouns (e.g., I, me, mine; they, them,

CCSS Grade 1	English SOL
my; they, them, their, anyone, everything).	theirs, anyone, everything).
	2.13 The student will edit writing for correct grammar,
	capitalization, punctuation, and spelling.
	2.13 d) Use singular and plural nouns and pronouns.
e. Use verbs to convey a sense of past, present, and future (e.g.,	2.1 CF Use present, past, and future tenses appropriately.
Yesterday I walked home; Today I walk home; Tomorrow I will walk home).	
f. Use frequently occurring adjectives.	K.8 CF Use common adjectives to distinguish objects (e.g., the
	small red square; the shy white cat) (Students are not required
	to know the term adjective at this level.).
g. Use frequently occurring conjunctions (e.g., and, but, or, so,	1.2 CF Use articles (e.g., a, an, the), conjunctions (e.g., and, but,
because).	or, so, because), and prepositions (e.g., during, beyond, toward)
	correctly.
h. Use determiners (e.g., articles, demonstratives).	3.10 The student will edit writing for correct grammar,
	capitalization, punctuation, and spelling.
	3.10 i) Use the articles a, an, and the correctly.
	1.2 CF Use articles (e.g., a, an, the), conjunctions (e.g., and, but,
	or, so, because), and prepositions (e.g., during, beyond, toward)
	correctly.
i. Use frequently occurring prepositions (e.g., during, beyond,	1.2 CF Use articles (e.g., a, an, the), conjunctions (e.g., and, but,
toward).	or, so, because), and prepositions (e.g., during, beyond, toward)
	correctly.
	4.8 CF Appropriately identify and use the following parts of a
	sentence in writing: subject, predicate, and prepositional
	phrase.
j. Produce and expand complete simple and compound	1.13 The student will write to communicate ideas for a variety
declarative, interrogative, imperative, and exclamatory	of purposes.
sentences in response to prompts.	1.13 d) Use complete sentences in final copies.
	1.13 CF In final copies, use complete sentences that begin with a

CCSS Grade 1	English SOL
	capital letter and use correct ending punctuation.
	2.13 The student will edit writing for correct grammar,
	capitalization, punctuation, and spelling.
	2.13 a) Recognize and use complete sentences.
	2.13 b) Use and punctuate declarative, interrogative, and
	exclamatory sentences.
2. Demonstrate command of the conventions of standard English	1.13 CF Capitalize dates and names of people.
capitalization, punctuation, and spelling when writing.	
a. Capitalize dates and names of people.	
b. Use end punctuation for sentences.	1.13 The student will write to communicate ideas for a variety of
	purposes.
	1.13 e) Begin each sentence with a capital letter and use ending
	punctuation in final copies.
c. Use commas in dates and to separate single words in a series.	1.13 CF In final copies, use complete sentences that begin with a
	capital letter, use correct ending punctuation, and use commas
	in dates.
	3.10 The student will edit writing for correct grammar,
	capitalization, punctuation, and spelling.
	3.10 f) Use commas in a simple series.
d. Use conventional spelling for words with common spelling	1.6 The student will apply phonetic principles to read and spell.
patterns and for frequently occurring irregular words.	1.6 a) Use beginning and ending consonants to decode and spell
	single-syllable words.
	1.6 b) Use two-letter consonant blends to decode and spell
	single-syllable words.
	1.6 c) Use beginning consonant digraphs to decode and spell
	single-syllable words.
	1.6 d) Use short vowel sounds to decode and spell single-syllable
	words.
	1.6 e) Blend beginning, middle, and ending sounds to recognize

CCSS Grade 1	English SOL
	and read words.
	1.6 f) Use word patterns to decode unfamiliar words.
	1.6 g) Read and spell simple two-syllable compound words.
	1.6 h) Read and spell commonly used sight words.
	1.13 The student will write to communicate ideas for a variety of
	purposes.
	1.13 f) Use correct spelling for commonly used sight words and
	phonetically regular words in final copies.
e. Spell untaught words phonetically, drawing on phonemic	1.12 The student will print legibly.
awareness and spelling conventions.	1.12 c) Use the alphabetic code to write unknown words
	phonetically.
Knowledge of Language	
3. (Begins in grade 2) No standard stated for CCSS.	
Vocabulary Acquisition and Use	
4. Determine or clarify the meaning of unknown and multiple-	1.2 The student will expand understanding and use of word
meaning words and phrases based on grade 1 reading and	meanings.
content, choosing flexibly from an array of strategies.	1.2 d) Use vocabulary from other content areas.
a. Use sentence-level context as a clue to the meaning of a word	1.7 The student will use semantic clues and syntax to expand
or phrase.	vocabulary when reading.
	1.7 d) Use knowledge of sentence structure.
	1.8 The student will expand vocabulary.
	1.8 b) Develop vocabulary by listening to and reading a variety of
	texts.
	1.8 c) Ask for the meaning of unknown words and make
	connections to familiar words.
	1.8 d) Use text clues such as words or pictures to discern
	meanings of unknown words.
	1.8 e) Use vocabulary from other content areas.
	2.6 CF Determine which of the multiple meanings of a word in

CCSS Grade 1	English SOL
	context makes sense by using semantic clues.
b. Use frequently occurring affixes as a clue to the meaning of a word.	2.7 The student will expand vocabulary when reading.2.7 b) Use knowledge of prefixes and suffixes.
c. Identify frequently occurring root words (e.g., look) and their inflectional forms (e.g., looks, looked, looking).	1.7 CF Expand vocabulary by using frequently occurring root words to read inflectional forms (e.g., look, looks, looked, looking).
5. With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.a. Sort words into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent.	K.8 CF Sort common objects into categories (e.g., shapes, foods) to gain a sense of the concepts the categories represent.
b. Define words by category and by one or more key attributes (e.g., a duck is a bird that swims; a tiger is a large cat with stripes).	1.8 CF Ask for the meaning of unknown words and make connections to familiar words by defining words by category and by one or more attributes (e.g., a swan is a bird that swims, a cardinal is a red bird)
c. Identify real-life connections between words and their use (e.g., note places at home that are cozy).	K.8 CF Identify real-life connections between words and their use (e.g., places that are loud). 1.8 CF Ask for the meaning of unknown words and make connections to familiar words by identifying real-life connections between words and their use (e.g., places that are safe).
d. Distinguish shades of meaning among verbs differing in manner (e.g., look, peek, glance, stare, glare, scowl) and adjectives differing in intensity (e.g., large, gigantic) by defining or choosing them or by acting out the meanings.	 1.1 The student will continue to demonstrate growth in the use of oral language. 1.1 d) Participate in creative dramatics. 1.1 CF Participate in creative dramatics, (e.g., classroom songs, plays, skits, and group activities) designed to give students frequent opportunities for listening and speaking. 2.7 CF Discuss meanings of words and develop vocabulary (e.g., closely related adjectives such as slender, thin, scrawny; closely related verbs such as look, peek, glance).

CCSS Grade 1	English SOL
6. Use words and phrases acquired through conversations,	1.2 The student will expand understanding and use of word
reading and being read to, and responding to texts, including	meanings.
using frequently occurring conjunctions to signal simple	1.2 a) Increase listening and speaking vocabularies.
relationships (e.g., I named my hamster Nibblet because she	1.2 CF Use articles (e.g., a, an, the), conjunctions (e.g., and, but,
nibbles too much because she likes that).	or, so, because), and prepositions (e.g., during, beyond, toward)
	correctly.

English SOL for grade 1 aligned with the CCSS at other grade leve	ls
Grade 2 Speaking and Listening 5. Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings.	1.1 The student will continue to demonstrate growth in the use of oral language. 1.1 c) Participate in a variety of oral language activities, including choral speaking and reciting short poems, rhymes, songs, and stories with repeated patterns.
Kindergarten Reading Standards: Foundational Skills 2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes). a. Recognize and produce rhyming words. Kindergarten Reading Standards: Foundational Skills 2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes). e. Add or substitute individual sounds (phonemes) in simple, one-syllable words to make new words.	 1.4. The student will orally identify, produce, and manipulate various units of speech sounds within words. 1.4 a) Create rhyming words. 1.4 e) Add or delete phonemes (sounds) to make new words.
Kindergarten Reading Standards: Foundational Skills 1. Demonstrate understanding of the organization and basic features of print. a. Follow words from left to right, top to bottom, and page by page.	1.5 The student will apply knowledge of how print is organized and read.1.5 a) Read from left to right and from top to bottom.

English SOL for grade 1 aligned with the CCSS at other grade leve	English SOL for grade 1 aligned with the CCSS at other grade levels	
Kindergarten Reading Standards: Foundational Skills	1.5 The student will apply knowledge of how print is organized	
1. Demonstrate understanding of the organization and basic	and read.	
features of print.	1.5 b) Match spoken words with print.	
b. Recognize that spoken words are represented in written		
language by specific sequences of letters.		
Kindergarten Reading Standards: Foundational Skills	1.5 The student will apply knowledge of how print is organized	
1. Demonstrate understanding of the organization and basic	and read.	
features of print.	1.5 a) Read from left to right and from top to bottom.	
c. Understand that words are separated by spaces in print.	1.5 b) Match spoken words with print.	
Kindergarten Reading Standards: Foundational Skills	1.5 c) Identify letters, words, sentences, and ending	
1. Demonstrate understanding of the organization and basic	punctuation.	
features of print.		
d. Recognize and name all upper- and lowercase letters of the		
alphabet.		
Grade 2 Reading Standards for Literature	1.7 The student will use semantic clues and syntax to expand	
5. Describe the overall structure of a story, including describing	vocabulary when reading.	
how the beginning introduces the story and the ending	1.7 e) Use knowledge of story structure.	
concludes the action.		
Kindergarten Reading Standards for Literature	1.9 The student will read and demonstrate comprehension of a	
3. With prompting and support, identify characters, settings, and	variety of fictional texts.	
major events in a story.	1.9 f) Identify characters, setting, and important events.	
Grade 2 Reading Standards for Literature	1.9 g) Retell stories and events, using beginning, middle, and	
2. Recount stories, including fables and folktales from diverse	end.	
cultures, and determine their central message, lesson, or moral.		

English SOL for grade 1 aligned with the CCSS at other grade levels	
Grade 5 Reading Standards for Literature 2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text.	1.9 h) Identify the main idea or theme.
Grade 2 Language 2. e. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.	1.11 The student will use simple reference materials.1.11 a) Use knowledge of alphabetical order by first letter.
Grade 2 Language 2. e. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.	1.11 b) Use a picture dictionary to find meanings of unfamiliar words.
Grade 2 Writing 5. With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.	1.13 c) Revise by adding descriptive words when writing about people, places, things, and events.

English SOL for grade 1 not explicitly stated in the CCSS at any grade level	
	1.3 The student will adapt or change oral language to fit the
	situation.
	1.3 d) Follow simple two-step oral directions.
	1.3 e) Give simple two-step oral directions.
	1.4 The student will orally identify, produce, and manipulate
	various units of speech sounds within words.
	1.4 b) Count phonemes (sounds) in one-syllable words.
	1.5 The student will apply knowledge of how print is organized
	and read.
	1.5 d) Read his/her own writing.
	1.7 The student will use semantic clues and syntax to expand

English SOL for grade 1 not explicitly stated in the CCSS at any grade level	
	vocabulary when reading.
	1.7 b) Use titles and pictures.
	1.9 The student will read and demonstrate comprehension of a
	variety of fictional texts.
	1.9 a) Preview the selection.
	1.9 d) Make and confirm predictions.
	1.12 The student will print legibly.
	1.12 a) Form letters accurately.
	1.13 The student will write to communicate ideas for a variety of
	purposes.
	1.13 a) Generate ideas.
	1.13 g) Share writing with others.

CCSS Grade 2	English SOL
Reading	
Reading for Literature	
Key Ideas and Details	
1. Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.	 2.8 The student will read and demonstrate comprehension of fictional texts. 2.8 c) Ask and answer questions about what is read. 3.6 The student will continue to read and demonstrate comprehension of nonfiction texts. 3.6 d) Ask and answer questions about what is read.
2. Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral.	 1.9 The student will read and demonstrate comprehension of a variety of fictional texts. 1.9 g) Retell stories and events, using beginning, middle, and end. 2.8 The student will read and demonstrate comprehension of fictional texts. 2.8 g) Identify the main idea. 3.5 CF Gain meaning before, during, and after reading by understanding the basic-lessons or morals of fairy tales, myths, folktales, legends, and fables from diverse cultures.
3. Describe how characters in a story respond to major events and challenges.	2.8 CF Describe how characters in a story or poem respond to key events.
Craft and Structure	
4. Describe how words and phrases (e.g., regular beats, alliteration, rhymes, repeated lines) supply rhythm and meaning in a story, poem, or song.	1.1 CF Participate in a variety of oral language activities, such as participating in discussions about stories and poems;3.5 CF Develop an increased understanding of the essential elements and characteristics of fictional text and poetry.

CCSS Grade 2	English SOL
5. Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the action.	 1.7 The student will use semantic clues and syntax to expand vocabulary when reading. 1.7 e) Use knowledge of story structure. 2.8 The student will read and demonstrate comprehension of fictional texts. 2.8 h) Summarize stories and events with beginning, middle, and
6. Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud.	end in the correct sequence. 2.1 CF Dramatize familiar stories (e.g., plays, skits, reader's theater).
Integration of Knowledge and Ideas	
7. Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.	2.8 CF Use information from illustrations and words to demonstrate comprehension of characters, settings, and plots.
8. (Not applicable to literature) No standard stated for CCSS.	
9. Compare and contrast two or more versions of the same story (e.g., Cinderella stories) by different authors or from different cultures.	2.8 CF Compare and contrast at least two versions of the same story (e.g., Cinderella stories).
Range of Reading and Level of Text Complexity	
10. By the end of the year, read and comprehend literature, including stories and poetry, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range.	 2.5 CF Reading Focus Statement: When [students] read independently, students will understand and enjoy books that are considerably longer and more complex in plot, syntax, and structure. 2.8 CF To determine a student's functional reading level for a specific text consider these word accuracy rates from Virginia's Phonological Awareness Literacy Screening (PALS): independent level – 98-100% accuracy, or about two of every 100 words misread; student reads independently with little or no instructional support, and

CCSS Grade 2	English SOL
	comprehension is strong. o instructional level – 90-97% accuracy, or three to ten words of every 100 words misread; student reads with modest accuracy and variable fluency and comprehension should be closely monitored. o frustration level – less than 90% accuracy, or more than ten of every 100 words misread; student reads with neither accuracy nor fluency, and therefore his or her comprehension will be affected.
Reading for Informational Texts	
Key Ideas and Details	
1. Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.	 1.10 The student will read and demonstrate comprehension of a variety of nonfiction texts. 1.10 f) Ask and answer who, what, where, when, why, and how questions about what is read. 2.9 The student will read and demonstrate comprehension of nonfiction texts. 2.9 e) Ask and answer questions about what is read.
2. Identify the main topic of a multiparagraph text as well as the focus of specific paragraphs within the text.	2.9 The student will read and demonstrate comprehension of nonfiction texts.2.9 g) Identify the main idea.
3. Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.	2.9 CF Students will relate their own experiences to make sense of and talk about a topic by: ° recognizing similarities between personal experiences and the text (text to self); ° recognizing similarities between the current text and other texts read (text to text); and ° recognizing similarities between what is known about the topic and what is discovered in the new text (text to

CCSS Grade 2	English SOL
	world).
Craft and Structure	
4. Determine the meaning of words and phrases in a text	2.7 CF Students will also develop vocabulary by discussing
relevant to a grade 2 topic or subject area.	meanings of words and by listening and reading a variety of text
	across the content areas.
5. Know and use various text features (e.g., captions, bold print,	2.9 CF Locate information in textbooks and other trade books
subheadings, glossaries, indexes, electronic menus, icons) to	texts to answer questions (e.g., use text features to locate and
locate key facts or information in a text efficiently.	answer questions - headings, subheadings, bold print, charts,
	tables of contents).
	2.10 The student will demonstrate comprehension of
	information in reference materials.
	2.10 b) Use pictures, captions, and charts.
	3.7 The student will demonstrate comprehension of information
	from a variety of print and electronic resources.
	3.7 b) Use table of contents, indices, and charts.
6. Identify the main purpose of a text, including what the author	2.9 The student will read and demonstrate comprehension of
wants to answer, explain, or describe.	nonfiction texts.
	2.9 g) Identify the main idea.
	3.5 The student will read and demonstrate comprehension of
	fictional text and poetry.
	3.5 e) Identify the author's purpose.
Integration of Knowledge and Ideas	
7. Explain how specific images (e.g., a diagram showing how a	2.9 CF Explain how illustrations and images (e.g., a diagram
machine works) contribute to and clarify a text.	showing how a machine works) contribute to and clarify text.
8. Describe how reasons support specific points the author	2.9 CF Understand that they must attend to the details of the
makes in a text.	text in order to comprehend.
9. Compare and contrast the most important points presented	2.9 CF Students will relate their own experiences to make sense
by two texts on the same topic.	of and talk about a topic by:
	° recognizing similarities between the current text and

CCSS Grade 2	English SOL
	other texts read (text to text)
Range of Reading and Level of Text Complexity	
10. By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range.	2.9 CF The intent of this standard is that students will read and demonstrate comprehension of nonfiction texts across the curriculum, including age-appropriate materials that reflect the Virginia Standards of Learning in English, history and social science, science, and mathematics. In addition, see word accuracy rates under Range of Reading and Level of Text Complexity within <i>Reading for Literature</i> . (SOL 2.8 CF)
Foundational Skills	
Phonics and Word Recognition	
3. Know and apply grade-level phonics and word analysis skills in decoding words.	2.5 The student will use phonetic strategies when reading and spelling.
a. Distinguish long and short vowels when reading regularly spelled one-syllable words.	2.5 CF Distinguish long and short vowels when reading one-syllable regularly spelled words.
b. Know spelling-sound correspondences for additional common vowel teams.	2.5 b) Use knowledge of short, long, and r-controlled vowel patterns to decode and spell words. 2.5 CF Apply knowledge of the consonant-vowel patterns-CV (e.g., go), VC (e.g., in), CVC (e.g., pin), CVCE (e.g., take), CVVC (e.g., wait), and CVCC (e.g., wind), to decode and spell words.
c. Decode regularly spelled two-syllable words with long vowels.	2.5 The student will use phonetic strategies when reading and spelling.2.5 c) Decode regular multisyllabic words.
d. Decode words with common prefixes and suffixes.	2.5 CF Decode words with common prefixes and suffixes.
e. Identify words with inconsistent but common spelling-sound	3.3 The student will apply word-analysis skills when reading.
correspondences.	3.3 a) Use knowledge of regular and irregular vowel patterns.
f. Recognize and read grade-appropriate irregularly spelled	3.3 CF Apply knowledge of all regular and irregular vowel

CCSS Grade 2	English SOL
words.	patterns to decode words.
Fluency	
4. Read with sufficient accuracy and fluency to support	1.9 The student will read and demonstrate comprehension of a
comprehension.	variety of fictional texts.
a. Read on-level text with purpose and understanding.	1.9 b) Set a purpose for reading.
	2.8 CF Set a purpose for reading.
b. Read on-level text orally with accuracy, appropriate rate, and	1.7 CF Use intonation, pauses, and emphasis emphases that
expression on successive readings.	signal the structure of the sentence when reading aloud
	(prosody).
	2.8 CF Fluency develops as students have many opportunities to
	practice reading at their independent reading level.
c. Use context to confirm or self-correct word recognition and	1.8 CF Use words, pictures, and other clues from text to confirm
understanding, rereading as necessary.	or self-correct, rereading as necessary.
	2.6 The student will use semantic clues and syntax to expand
	vocabulary when reading.
	2.6 a) Use information in the story to read words.
	2.6 d) Reread and self-correct.
	2.9 CF Reread as necessary to confirm and self-correct for word
	accuracy and comprehension.
CCSS Writing Standards	
Text Types and Purposes	
1. Write opinion pieces in which they introduce the topic or book	2.12 CF Write informative/explanatory pieces that introduce the
they are writing about, state an opinion, supply reasons that	topic, use facts or opinions, and provide a concluding statement.
support the opinion, use linking words (e.g., because, and, also)	3.9 CF Use linking words (e.g., also, another, and, more) and
to connect opinion and reasons, and provide a concluding	linking phrases (e.g., in order to, because of this, for example) to
statement or section.	connect ideas within categories of information.
	3.10 The student will edit writing for correct grammar,
	capitalization, punctuation, and spelling.
	3.10 b) Use transition words to vary sentence structure.

CCSS Grade 2	English SOL
2. Write informative/explanatory texts in which they introduce a	2.12 CF Write informative/explanatory pieces that introduce the
topic, use facts and definitions to develop points, and provide a	topic, use facts, and provide a concluding statement.
concluding statement or section.	
3. Write narratives in which they recount a well elaborated event	2.12 The student will write stories, letters, and simple
or short sequence of events, include details to describe actions,	explanations.
thoughts, and feelings, use temporal words to signal event order,	2.12 c) Expand writing to include descriptive detail.
and provide a sense of closure.	2.12 CF Include a beginning, middle, and end in narrative and
	expository writing.
	2.12 CF Write narratives describing events with details,
	sequence, and a closure.
Production and Distribution of Writing	
4. (Begins in grade 3) No standard stated for CCSS.	
5. With guidance and support from adults and peers, focus on a	Note: CCSS specify "with guidance and support" while Virginia
topic and strengthen writing as needed by revising and editing.	sets student performance expectations.
	1.13 The student will write to communicate ideas for a variety of
	purposes.
	1.13 c) Revise by adding descriptive words when writing about
	people, places, things, and events.
	2.12 CF Stay on topic.
	2.12 The student will write stories, letters, and simple
	explanations.
	2.12 d) Revise writing for clarity.
	4.7 The student will write cohesively for a variety of purposes.
	4.7 f) Write a clear topic sentence focusing on the main idea.
6. With guidance and support from adults, use a variety of digital	Note: CCSS specify "with guidance and support" while Virginia
tools to produce and publish writing, including in collaboration	sets student performance expectations.
with peers.	2.14 The student will use available technology for reading and
	writing.
	2.14 CF Use available technology and media for reading and

CCSS Grade 2	English SOL
	writing, including in collaboration with peers.
Research to Build and Present Knowledge	
7. Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations).	2.12 CF Participate in shared research and writing projects.
8. Recall information from experiences or gather information	2.14 CF Ask and respond to questions about material presented
from provided sources to answer a question.	through media.
CCSS Speaking and Listening Standards	
Comprehension and Collaboration	
1. Participate in collaborative conversations with diverse partners about grade 2 topics and texts with peers and adults in small and larger groups. a. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).	 1.3 The student will adapt or change oral language to fit the situation. 1.3 b) Follow rules for conversation using appropriate voice level in small-group settings. 2.3 The student will use oral communication skills. 2.3 c) Participate as a contributor and leader in a group. 2.3 CF Engage in taking turns in conversations by: making certain all group members have an opportunity to contribute; listening attentively by making eye contact while facing the speaker; and eliciting information or opinions from others.
b. Build on others' talk in conversations by linking their comments to the remarks of others.	2.3 CF Participate in a range of collaborative discussions building on others' ideas and clearly expressing their own (e.g., one-on-one, small group, teacher led).
c. Ask for clarification and further explanation as needed about the topics and texts under discussion.	2.3 CF Ask and respond to questions to check for understanding of information presented (e.g., stay on topic, link remarks to those of others).
2. Recount or describe key ideas or details from a text read aloud or information presented orally or through other media.	K.9 The student will demonstrate comprehension of fictional texts.

CCSS Grade 2	English SOL
	K.9 f) Retell familiar stories, using beginning, middle, and end.
	2.3 The student will use oral communication skills.
	2.3 d) Retell information shared by others.
3. Ask and answer questions about what a speaker says in order	K.3 The student will build oral communication skills.
to clarify comprehension, gather additional information, or	K.3 h) Begin to ask how and why questions.
deepen understanding of a topic or issue.	1.2 The student will expand understanding and use of word meanings.
	1.2 b) Begin to ask for clarification and explanation of words and ideas.
	2.3 CF Ask and respond to questions to check for understanding of information presented (e.g., stay on topic, link remarks to those of others).
Presentation of Knowledge and Ideas	
4. Tell a story or recount an experience with appropriate facts	K.3 CF Speak audibly in complete sentences, expressing
and relevant, descriptive details, speaking audibly in coherent	thoughts, feelings and ideas clearly.
sentences.	2.3 The student will use oral communication skills.
	2.3 a) Use oral language for different purposes: to inform, to
	persuade, to entertain, to clarify, and to respond.
	2.3 b) Share stories or information orally with an audience.
5. Create audio recordings of stories or poems; add drawings or	K.1 The student will demonstrate growth in the use of oral
other visual displays to stories or recounts of experiences when	language.
appropriate to clarify ideas, thoughts, and feelings.	K.1 b) Participate in a variety of oral language activities including
	choral and echo speaking and recitation of short poems, rhymes,
	songs, and stories with repeated word order patterns.2.1 The
	student will demonstrate an understanding of oral language
	structure.
	1.1 The student will continue to demonstrate growth in the use
	of oral language.
	1.1 c) Participate in a variety of oral language activities, including

CCSS Grade 2	English SOL
	choral speaking and reciting short poems, rhymes, songs, and
	stories with repeated patterns.
	2.1 a) Create oral stories to share with others.
	2.2 c) Clarify and explain words and ideas orally.
6. Produce complete sentences when appropriate to task and	K.3 The student will build oral communication skills.
situation in order to provide requested detail or clarification.	K.3 a) Express ideas in complete sentences and express needs
	through direct requests.
	1.1 CF Produce complete sentences when appropriate to task
	and situation.
	2.1 CF Speak in complete sentences when appropriate to task
	and situation to provide details and clarification.
CCSS Language Standards	
Conventions of Standard English	
1. Demonstrate command of the conventions of standard English	2.13 The student will edit writing for correct grammar,
grammar and usage when writing or speaking.	capitalization, punctuation, and spelling.
a. Use collective nouns (e.g., group).	d) Use singular and plural nouns and pronouns.
b. Form and use frequently occurring irregular plural nouns (e.g.,	2.13 CF Use frequently occurring irregular plural nouns (e.g.,
feet, children, teeth, mice, fish).	feet, children, teeth, fish).
c. Use reflexive pronouns (e.g., myself, ourselves).	4.8 CF Use reflexive pronouns (e.g., myself, ourselves).
d. Form and use the past tense of frequently occurring irregular	2.1 The student will demonstrate an understanding of oral
verbs (e.g., sat, hid, told).	language structure.
	2.1 c) Use correct verb tenses in oral communication.
	3.10 d) Use past and present verb tenses.
e. Use adjectives and adverbs, and choose between them	4.8 CF Use adjectives and adverbs (use adverbs instead of
depending on what is to be modified.	adjectives where appropriate, (e.g., "He played really well."
	instead of "He played real well.").
f. Produce, expand, and rearrange complete simple and	2.12 CF Produce, and expand complete simple and compound
compound sentences (e.g., The boy watched the movie; The little	sentences (e.g., The girl listened to the music; The little girl
boy watched the movie; The action movie was watched by the	listened to the loud music).

CCSS Grade 2	English SOL
little boy).	
2. Demonstrate command of the conventions of standard English	3.10 CF Students will demonstrate command of the conventions
capitalization, punctuation, and spelling when writing.	of standard English capitalization, punctuation, and spelling
a. Capitalize holidays, product names, and geographic names.	when writing.
	2.13 The student will edit writing for correct grammar,
	capitalization, punctuation, and spelling.
	2.13 c) Capitalize all proper nouns and the word I.
b. Use commas in greetings and closings of letters.	2.13 i) Use commas in the salutation and closing of a letter.
c. Use an apostrophe to form contractions and frequently	2.13 e) Use apostrophes in contractions and possessives.
occurring possessives.	
d. Generalize learned spelling patterns when writing words (e.g.,	2.13 h) Use correct spelling for commonly used sight words,
$cage \rightarrow badge; boy \rightarrow boil).$	including compound words and regular plurals.
e. Consult reference materials, including beginning dictionaries,	1.11 The student will use simple reference materials.
as needed to check and correct spellings.	1.11 a) Use knowledge of alphabetical order by first letter.
	1.11 b) Use a picture dictionary to find meanings of unfamiliar words.
	2.12 CF Consult beginning reference materials, to check and
	correct spelling (e.g., beginning dictionaries).
Knowledge of Language	
3. Use knowledge of language and its conventions when writing,	4.2 CF Make oral presentations and reports by-differentiating
speaking, reading, or listening.	formal and informal language and style when appropriate to task
a. Compare formal and informal uses of English.	and situation (e.g., presentations, small-group discussions).
Vocabulary Acquisition and Use	
4. Determine or clarify the meaning of unknown and multiple-	1.7 CF Use sentence-level context as a clue to the meaning of
meaning words and phrases based on grade 2 reading and	words and phrases.
content, choosing flexibly from an array of strategies.	2.2 The student will expand understanding and use of word
a. Use sentence-level context as a clue to the meaning of a word	meanings.
or phrase.	2.2 e) Use vocabulary from other content areas.
	2.6 The student will use semantic clues and syntax to expand

CCSS Grade 2	English SOL
	vocabulary when reading. 2.6 b) Use knowledge of sentence structure. 2.7 The student will expand vocabulary when reading. 2.7 a) Use knowledge of homophones.
b. Determine the meaning of the new word formed when a known prefix is added to a known word (e.g., happy/unhappy, tell/retell).	2.7 CF Determine the meaning of words when a known prefix is added to a known word (e.g., tie/untie, fold/unfold, write/rewrite, call/recall).
c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., addition, additional).	2.7 CF Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., sign, signal).
d. Use knowledge of the meaning of individual words to predict the meaning of compound words (e.g., birdhouse, lighthouse, housefly; bookshelf, notebook, bookmark).	2.7 CF Use knowledge of the meaning of individual words to predict the meaning of compound words (e.g., birdhouse, lighthouse; notebook).
e. Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.	2.10 The student will demonstrate comprehension of information in reference materials.2.10 c) Use dictionaries, glossaries, and indices.2.10 d) Use online resources.
5. Demonstrate understanding of word relationships and nuances in word meanings. a. Identify real-life connections between words and their use (e.g., describe foods that are spicy or juicy).	K.8 CF Identify real-life connections between words and their use (e.g., places that are loud).
b. Distinguish shades of meaning among closely related verbs (e.g., toss, throw, hurl) and closely related adjectives (e.g., thin, slender, skinny, scrawny).	2.7 CF Discuss meanings of words and develop vocabulary (e.g., closely related adjectives such as slender, thin, scrawny; closely related verbs such as look, peek, glance).
6. Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe (e.g., When other kids	2.2 The student will expand understanding and use of word meanings.2.2 a) Increase listening and speaking vocabularies.
are happy that makes me happy).	2.3 CF Share and retell an experience or story to an audience in a

CCSS Grade 2	English SOL
	logical order, with appropriate facts, and descriptive details.

English SOL for grade 2 aligned with the CCSS at other grade levels	
Grade 3 Language	2.1 The student will demonstrate an understanding of oral
1. Demonstrate command of the conventions of standard English	language structure.
grammar and usage when writing or speaking.	2.1 d) Use increasingly complex sentence structures in oral
i. Produce simple, compound, and complex sentences.	communication.
Grade 4 Language	2.2 The student will expand understanding and use of word
5. Demonstrate understanding of figurative language, word	meanings.
relationships, and nuances in word meanings.	2.2 d) Identify and use synonyms and antonyms.
c. Demonstrate understanding of words by relating them to their	
opposites (antonyms) and to words with similar but not identical	
meanings (synonyms).	
Kindergarten Reading Standards: Foundational Skills	2.4 The student will orally identify, produce, and manipulate
2. Demonstrate understanding of spoken words, syllables, and	various units of speech sounds within words.
sounds (phonemes).	2.4 b) Blend sounds to make one-syllable words.
b. Count, pronounce, blend, and segment syllables in spoken	
words.	2.4
Kindergarten Reading Standards: Foundational Skills	2.4 c) Segment one-syllable words into individual speech sounds
2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes).	(phonemes).
d. Isolate and pronounce the initial, medial vowel, and final	
sounds (phonemes) in three-phoneme (consonant-vowel-	
consonant, or CVC) words. (This does not include CVCs ending	
with /l/, /r/, or /x/.)	
Grade 1 Reading Standards: Foundational Skills	
2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes).	

English SOL for grade 2 aligned with the CCSS at other grade levels	
d. Segment spoken single-syllable words into their complete	
sequence of individual sounds (phonemes).	
Grade 3 Reading Standards: Foundational Skills	2.4 e) Blend and segment multisyllabic words at the syllable
3. Know and apply grade-level phonics and word analysis skills in	level.
decoding words.	
c. Decode multisyllable words.	
Grade 1 Reading Standards: Foundational Skills	2.5 The student will use phonetic strategies when reading and
2. Demonstrate understanding of spoken words, syllables, and	spelling.
sounds (phonemes).	2.5 a) Use knowledge of consonants, consonant blends, and
b. Orally produce single-syllable words by blending sounds	consonant digraphs to decode and spell words.
(phonemes), including consonant blends.	
Grade 1 Reading Standards: Foundational Skills	
3. Know and apply grade-level phonics and word analysis skills in	
decoding words. a. Know the spelling-sound correspondences for	
common consonant digraphs.	
Kindergarten Language	2.7 The student will expand vocabulary when reading.
4. Determine or clarify the meaning of unknown and multiple-	2.7 b) Use knowledge of prefixes and suffixes.
meaning words and phrases based on kindergarten reading and	
content.	
b. Use the most frequently occurring inflections and affixes (e.g.,	
-ed, -s, re-, un-, pre-, -ful, -less) as a clue to the meaning of an	
unknown word.	27.05:
Grade 3 Reading for Informational Text	2.7 d) Discuss meanings of words and develop vocabulary by
4. Determine the meaning of general academic and domain-	listening and reading a variety of texts.
specific words and phrases in a text relevant to a grade 3 topic or	
subject area.	2.0 The student will read and demonstrate comprehension of
Grade 3 Reading for Informational Text	2.8 The student will read and demonstrate comprehension of
1. Ask and answer questions to demonstrate understanding of a	fictional texts.

English SOL for grade 2 aligned with the CCSS at other grade levels	
text, referring explicitly to the text as the basis for the answers.	2.8 d) Locate information to answer questions.
Grade 1 Reading for Literature 3. Describe characters, settings, and major events in a story,	2.8 e) Describe characters, setting, and important events in fiction and poetry.
using key details. Grade 3 Speaking and Listening 2. Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.	2.8 f) Identify the problem and solution.
Grade 4 Reading for Literature 1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.	2.8 i) Draw conclusions based on the text.
Grade 1 Reading Standards: Foundational Skills 4. Read with sufficient accuracy and fluency to support comprehension. a. Read on-level text with purpose and understanding.	2.8 j) Read and reread familiar stories, poems, and passages with fluency, accuracy, and meaningful expression.
Grade 8 Language 6. Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.	2.9 The student will read and demonstrate comprehension of nonfiction texts.2.9 c) Use prior and background knowledge as context for new learning.
Grade 1 Reading Standards: Foundational Skills 4. Read with sufficient accuracy and fluency to support comprehension. a. Read on-level text with purpose and understanding.	2.9 d) Set purpose for reading.
Grade 5 Reading for Informational Text 7. Draw on information from multiple print or digital sources,	2.9 f) Locate information to answer questions.

English SOL for grade 2 aligned with the CCSS at other grade leve	ls
demonstrating the ability to locate an answer to a question	
quickly or to solve a problem efficiently.	
Grade 1 Reading Standards: Foundational Skills	2.9 h) Read and reread familiar passages with fluency, accuracy,
4. Read with sufficient accuracy and fluency to support	and meaningful expression.
comprehension.	
b. Read on-level text orally with accuracy, appropriate rate, and	
expression on successive readings.	
Grade 1 Reading for Informational Text	2.10 The student will demonstrate comprehension of
5. Know and use various text features (e.g., headings, tables of	information in reference materials.
contents, glossaries, electronic menus, icons) to locate key facts	2.10 a) Use table of contents.
or information in a text.	
Grade 1 Language	2.13 The student will edit writing for correct grammar,
1. Demonstrate command of the conventions of standard English	capitalization, punctuation, and spelling.
grammar and usage when writing or speaking.	2.13 b) Use and punctuate declarative, interrogative, and
j. Produce and expand complete simple and compound	exclamatory sentences.
declarative, interrogative, imperative, and exclamatory	
sentences in response to prompts.	
Grade 1 Language	2.13 d) Use singular and plural nouns and pronouns.
1. Demonstrate command of the conventions of standard English	
grammar and usage when writing or speaking.	
a. Print all upper- and lowercase letters.	
d. Use personal, possessive, and indefinite pronouns (e.g., I, me,	
my; they, them, their, anyone, everything).	
Grade 3 Language	2.13 f) Use contractions and singular possessives.
2. Demonstrate command of the conventions of standard English	
capitalization, punctuation, and spelling when writing.	
d. Form and use possessives.	
Grade 4 Language	2.13 j) Use verbs and adjectives correctly in sentences.
1. Demonstrate command of the conventions of standard English	

English SOL for grade 2 aligned with the CCSS at other grade levels	
grammar and usage when writing or speaking.	
d. Order adjectives within sentences according to conventional	
patterns (e.g., a small red bag rather than a red small bag).	

English SOL for grade 2 not explicitly stated in the CCSS at any grade level	
	2.1 The student will demonstrate an understanding of oral
	language structure.
	2.1 b) Create and participate in oral dramatic activities.
	2.1 e) Begin to self-correct errors in language use.
	2.3 The student will use oral communication skills.
	2.3 e) Follow three- and four-step directions.
	2.3 f) Give three- and four-step directions.
	2.4 The student will orally identify, produce, and manipulate
	various units of speech sounds within words.
	2.4 a) Count phonemes (sounds) within one-syllable words.
	2.8 The student will read and demonstrate comprehension of
	fictional texts.
	2.8 a) Make and confirm predictions.
	2.8 b) Relate previous experiences to the main idea.
	2.9 The student will read and demonstrate comprehension of
	nonfiction texts.
	2.9 a) Preview the selection using text features.
	2.9 b) Make and confirm predictions about the main idea.
	2.11 The student will maintain legible printing and begin to make
	the transition to cursive.
	2.12 The student will write stories, letters, and simple
	explanations.

English SOL for grade 2 not explicitly stated in the CCSS at any grade level	
	2.12 a) Generate ideas before writing.
	2.12 b) Organize writing to include a beginning, middle, and end
	for narrative and expository writing.
	2.13 The student will edit writing for correct grammar,
	capitalization, punctuation, and spelling.
	2.13 g) Use knowledge of simple abbreviations.

CCSS Grade 3	English SOL
Reading	
Reading for Literature	
Key Ideas and Details	
1. Ask and answer questions to demonstrate understanding of a	3.5 The student will read and demonstrate comprehension of
text, referring explicitly to the text as the basis for the answers.	fictional text and poetry.
	3.5 f) Ask and answer questions about what is read.
	3.5 CF Read for a specific purpose by:
	° locating specific information in a reading selection;
	 identifying details that support a stated main idea.
2. Recount stories, including fables, folktales, and myths from	3.5 The student will read and demonstrate comprehension of
diverse cultures; determine the central message, lesson, or	fictional text and poetry.
moral and explain how it is conveyed through key details in the	3.5 i) Identify the main idea.
text.	3.5 CF Gain meaning before, during, and after reading by:
	understanding the basic-lessons or morals of fairy tales, myths,
	folktales, legends, and fables from diverse cultures.
3. Describe characters in a story (e.g., their traits, motivations, or	3.5 CF Apply knowledge of characterization by describing a
feelings) and explain how their actions contribute to the	character's attributes (traits, motivations or feelings);
sequence of events.	
Craft and Structure	
4. Determine the meaning of words and phrases as they are used	5.4 CF Use context and sentence structure to determine
in a text, distinguishing literal from nonliteral language.	meanings and differentiate among multiple meanings of words.
	5.4 CF Identify when an author uses language figuratively.
5. Refer to parts of stories, dramas, and poems when writing or	5.5 CF Recognize structural elements of poems (e.g., verse,
speaking about a text, using terms such as chapter, scene, and	rhythm) and drama (e.g., casts, dialogue).
stanza; describe how each successive part builds on earlier	
sections.	
6. Distinguish their own point of view from that of the narrator	5.5 The student will read and demonstrate comprehension of
or those of the characters.	fictional texts, narrative nonfiction, and poetry.
	5.5f) Identify and ask questions that clarify various points of

CCSS Grade 3	English SOL
	view.
Integration of Knowledge and Ideas	
 7. Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting). 8. (Not applicable to literature) No standard stated for CCSS. 	2.8 CF Explain how illustrations and images contribute to and clarify text.
9. Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters (e.g., in books from a series).	 3.5 The student will read and demonstrate comprehension of fictional text and poetry. 3.5 b) Make connections between previous experiences and reading selections. 3.5 d) Compare and contrast settings, characters, and events.
Range of Reading and Level of Text Complexity	
10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently.	3.3 CF Reading Focus Statement: An emphasis will be placed on learning about words, reading age-appropriate text with fluency and expression, and learning comprehension strategies. 3.5 CF To determine a student's functional reading level for a specific text consider these word accuracy rates from Virginia's Phonological Awareness Literacy Screening (PALS): o independent level – 98-100% accuracy, or about two of every 100 words misread; student reads independently with little or no instructional support, and comprehension is strong. instructional level – 90-97% accuracy, or three to ten words of every 100 words misread; student reads with modest accuracy and variable fluency and comprehension should be closely monitored. frustration level – less than 90% accuracy, or more than ten of every 100 words misread; student reads with

CCSS Grade 3	English SOL
	neither accuracy nor fluency, and therefore his or her comprehension will be affected.
Reading for Informational Texts	
Key Ideas and Details	
1. Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.	 3.5 CF Asks and answer questions about the text to demonstrate understanding. 6.6 The student will read and demonstrate comprehension of a variety of nonfiction texts. 6.6 c) Identify questions to be answered.
2. Determine the main idea of a text; recount the key details and explain how they support the main idea.	3.6 The student will continue to read and demonstrate comprehension of nonfiction texts.3.6 g) Identify the main idea.3.6 h) Identify supporting details.
3. Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect.	3.5 CF Apply understanding of text structure to guide reading by: o identifying sequence and cause-effect relationships of information in functional texts, such as recipes and other sets of directions.
4. Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.	 2.7 The student will expand vocabulary when reading. 2.7 d) Discuss meanings of words and develop vocabulary by listening and reading a variety of texts. 3.4 The student will expand vocabulary when reading. 3.4 f) Use vocabulary from other content areas.
5. Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic efficiently.	3.6 CF Use text formats such as the following to preview and set a purpose for reading, and to locate information relevant to a given topic efficiently: ° content text features, such as headings and chapter layout by topic;

CCSS Grade 3	English SOL
	 functional formats, such as advertisements, flyers, and directions; specialized type, such as bold face and italics; and visually and graphically represented information, such as charts, graphs, graphic organizers, pictures, and photographs. 3.7 CF Retrieve information from electronic sources. 6.6 The student will read and demonstrate comprehension of a variety of nonfiction texts. 6.6 a) Use text structures such as type, headings, and graphics, to predict and categorize information in both print and digital texts.
6. Distinguish their own point of view from that of the author of a text.	5.6 CF Form opinions and draw conclusions from the selection.
Integration of Knowledge and Ideas	
7. Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).	3.6 CF Use text features to make meaning by using illustrations to gain information (e.g., maps, photographs).
8. Describe the logical connection between particular sentences and paragraphs in a text (e.g., comparison, cause/effect, first/second/third in a sequence).	5.6 CF Identify structural and organizational patterns such as cause and effect, comparison/contrast, problem/solution, and chronological order. 3.4 CF Apply understanding of language structure to make meaning from text by
9. Compare and contrast the most important points and key	2.9 CF Use knowledge from their own experiences to make sense

CCSS Grade 3	English SOL
details presented in two texts on the same topic.	of and talk about a topic, recognizing similarities between: o personal experiences and the text; o the current text and other texts read; and o what is known about the topic and what is discovered in the new text.
Range of Reading and Level of Text Complexity	
10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 2–3 text complexity band independently and proficiently.	3.3 CF Reading Focus Statement: At the third-grade level, students will make the transition from a focus on learning how to read to an emphasis on reading to learn and reading for enjoyment. An emphasis will be placed on learning about words, reading age-appropriate text with fluency and expression, and learning comprehension strategies. In addition, see word accuracy rates under Range of Reading and Level of Text Complexity within <i>Reading for Literature</i> . (SOL 3.5 CF)
Foundational Skills	
Phonics and Word Recognition	
3. Know and apply grade-level phonics and word analysis skills in decoding words. a. Identify and know the meaning of the most common prefixes and derivational suffixes.	3.3 The student will apply word-analysis skills when reading.3.4 The student will expand vocabulary when reading.3.4 b) Use knowledge of roots, affixes, synonyms, and antonyms.
b. Decode words with common Latin suffixes.	3.4 The student will expand vocabulary when reading. 3.4 b) Use knowledge of roots, affixes, synonyms, and antonyms. 5.4 CF Students will build their knowledge of word origins by learning about Greek and Latin affixes.
c. Decode multisyllable words.	2.4 The student will orally identify, produce, and manipulate various units of speech sounds within words.2.4 e) Blend and segment multisyllabic words at the syllable level.

CCSS Grade 3	English SOL
	3.3 The student will apply word-analysis skills when reading. 3.3 b) Decode regular multisyllabic words.
d. Read grade-appropriate irregularly spelled words.	3.3 The student will apply word-analysis skills when reading. 3.3 a) Use knowledge of regular and irregular vowel patterns.
Fluency	
 4. Read with sufficient accuracy and fluency to support comprehension. a. Read on-level text with purpose and understanding. b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. 	 3.3 CF Reading Focus Statement: An emphasis will be placed on learning about words, reading age-appropriate text with fluency and expression, and learning comprehension strategies. 3.5 CF Practice reading and rereading familiar text that is on their independent reading level to develop fluency, accuracy, and expression. 3.4 The student will expand vocabulary when reading. 3.4 c) Apply meaning clues, language structure, and phonetic strategies.
	3.5 CF Use reading strategies to monitor comprehension throughout the reading process by using context to confirm or self-correct word recognition and understanding, rereading as necessary.
CCSS Writing Standards	
Text Types and Purposes	
1. Write opinion pieces on topics or texts, supporting a point of view with reasons.a. Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons.	 3.9 CF Follow the organization of particular forms of writing for informative/explanatory purposes: use facts, definitions, opinions, quotations, details, or other examples and information to develop the topic.
b. Provide reasons that support the opinion.	3.9 CF Follow the organization of particular forms of writing for informative/explanatory purposes: use facts, definitions, opinions, quotations, details, or other examples and information to develop the topic.
c. Use linking words and phrases (e.g., because, therefore, since,	3.9 CF Use linking words (e.g., also, another, and, more) and

CCSS Grade 3	English SOL
for example) to connect opinion and reasons.	linking phrases (e.g., in order to, because of this, for example) to connect ideas within categories of information.
d. Provide a concluding statement or section.	 3.9 CF Follow the organization of particular forms of writing for informative/explanatory purposes: introduce a topic and group related information in paragraph form use facts, definitions, opinions, quotations, details, or other examples and information to develop the topic use specific vocabulary to inform and explain the topic provide a concluding statement or section
2. Write informative/explanatory texts to examine a topic and convey ideas and information clearly. a. Introduce a topic and group related information together; include illustrations when useful to aiding comprehension.	 3.9 CF Follow the organization of particular forms of writing for informative/explanatory purposes: introduce a topic and group related information in paragraph form
b. Develop the topic with facts, definitions, and details.	 3.9 CF Follow the organization of particular forms of writing for informative/explanatory purposes: use facts, definitions, quotations, details, or other examples and information to develop the topic
c. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information.	3.9 CF Use linking words (e.g., also, another, and, more) and linking phrases (e.g., in order to, because of this, for example) to connect ideas within categories of information.
d. Provide a concluding statement or section.	3.9 CF Follow the organization of particular forms of writing for: o informative/explanatory purposes — provide a concluding statement or section
3. Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences. a. Establish a situation and introduce a narrator and/or	3.9 CF Follow the organization of particular forms of writing for: o narratives — sequence events — use transition words and phrases for sentence variety

CCSS Grade 3	English SOL
characters; organize an event sequence that unfolds naturally.	and to manage the sequence of events
b. Use dialogue and descriptions of actions, thoughts, and	 use specific vocabulary to convey experiences and
feelings to develop experiences and events or show the response	events
of characters to situations.	provide a conclusion
c. Use temporal words and phrases to signal event order.	3.10 CF Punctuate correctly:
d. Provide a sense of closure.	° using conventions of dialogue, (e.g., quotation marks to
	indicate someone is saying something, indentation to
	show that the speaker has changed, and signal words like
	he said and she exclaimed).
Production and Distribution of Writing	
4. With guidance and support from adults, produce writing in	Note: CCSS specify "with guidance and support" while Virginia
which the development and organization are appropriate to task	sets student performance expectations.
and purpose. (Grade-specific expectations for writing types are	3.8 CF Writing Focus Statement: At the third-grade level,
defined in standards 1–3.)	students will continue to develop their writing skills. When they
	write letters, stories, and simple explanations, the instructional
	emphasis will be on paragraph development. Their sentences will
	become more complex, and they will learn to select details to
	elaborate the main idea of the paragraph. Students will revise
	and edit for correct sentence formation, grammar, capitalization,
	punctuation, and spelling. They will use their written
	communication skills across the curricula.
5. With guidance and support from peers and adults, develop	Note: CCSS specify "with guidance and support" while Virginia
and strengthen writing as needed by planning, revising, and	sets student performance expectations.
editing. (Editing for conventions should demonstrate command	3.9 The student will write for a variety of purposes.
of Language standards 1–3 up to and including grade 3)	3.9 a) Identify the intended audience.
	3.9 b) Use a variety of prewriting strategies.
	3.9 c) Write a clear topic sentence focusing on the main idea.
	3.9 d) Write a paragraph on the same topic.
	3.9 e) Use strategies for organization of information and

CCSS Grade 3	English SOL
	elaboration according to the type of writing.
	3.9 f) Include details that elaborate the main idea.
	3.9 g) Revise writing for clarity of content using specific
	vocabulary and information.
	3.10 The student will edit writing for correct grammar,
	capitalization, punctuation, and spelling.
	3.10 a) Use complete sentences.
	3.10 b) Use transition words to vary sentence structure.
	3.10 c) Use the word I in compound subjects.
	3.10 d) Use past and present verb tense.
	3.10 e) Use singular possessives.
	3.10 f) Use commas in a simple series.
	3.10 h) Use apostrophes in contractions with pronouns and in
	possessives.
	3.10 i) Use the articles a, an, and the correctly.
	3.10 j) Use correct spelling for frequently used sight words,
	including irregular plurals.
6. With guidance and support from adults, use technology to	Note: CCSS specify "with guidance and support" while Virginia
produce and publish writing (using keyboarding skills) as well as	sets student performance expectations.
to interact and collaborate with others.	3.12 CF Use available technology to compose, edit and share
	writing as well as to interact and collaborate with others.
Research to Build and Present Knowledge	
7. Conduct short research projects that build knowledge about a	3.11 The student will write a short report.
topic.	3.11 a) Construct questions about the topic.
	3.11 b) Identify appropriate resources.
	3.11 c) Collect and organize information about the topic into a
	short report.
	3.11 d) Understand the difference between plagiarism and using
	own words.

CCSS Grade 3	English SOL
8. Recall information from experiences or gather information	3.6 The student will continue to read and demonstrate
from print and digital sources; take brief notes on sources and	comprehension of nonfiction texts.
sort evidence into provided categories.	3.6 k) Identify new information gained from reading.
	3.7 The student will demonstrate comprehension of information
	from a variety of print and electronic resources.
	3.7 a) Use encyclopedias and other reference books, including
	online reference materials.
	3.11 The student will write a short report.
	3.11 a) Construct questions about the topic.
	3.11 b) Identify appropriate resources.
	3.11 c) Collect and organize information about the topic into a
	short report.
	3.11 d) Understand the difference between plagiarism and using
	own words.
	3.12 CF Use available technology for reading and writing.
9. (Begins in grade 4) No standard stated for CCSS.	
Range of Writing	
10. Write routinely over extended time frames (time for	3.9 CF Students should have practice writing on demand, for
research, reflection, and revision) and shorter time frames (a	shorter time frames, and over extended periods of time.
single sitting or a day or two) for a range of discipline-specific	
tasks, purposes, and audiences.	
CCSS Speaking and Listening Standards – Grade 3	
Comprehension and Collaboration	
1. Engage effectively in a range of collaborative discussions (one-	3.1 CF Participate in a range of collaborative discussions building
on-one, in groups, and teacher-led) with diverse partners on	on others' ideas and clearly expressing their own (e.g., one-on-
grade 3 topics and texts, building on others' ideas and expressing	one, small group, teacher led).
their own clearly.	11.1 CF Define a position and select evidence to support that
a. Come to discussions prepared having read or studied required	position through reading, writing, and discussion.
material; explicitly draw on that preparation and other	

CCSS Grade 3	English SOL
information known about the topic to explore ideas under discussion.	
b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).	3.1 Take initiative in moving a group discussion forward by following rules for discussions and assigned group roles.
c. Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.	3.9 CF Ask and respond to questions to check for understanding of information presented (e.g., stay on topic, link remarks to those of others).
d. Explain their own ideas and understanding in light of the discussion.	3.1 CF Participate in a range of collaborative discussions building on others' ideas and clearly expressing their own (e.g., one-on-one, small group, teacher-led).
2. Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.	2.8 The student will read and demonstrate comprehension of fictional texts.2.8 f) Identify the problem and solution.3.5 CF Identify the problem (conflict) and solution, main idea, and supporting details.
3. Ask and answer questions about information from a speaker, offering appropriate elaboration and detail.	3.1 The student will use effective communication skills in group activities. 3.1 a) Listen attentively by making eye contact, facing the speaker, asking questions, and summarizing what is said. 3.1 b) Ask and respond to questions from teachers and other group members. 3.1 c) Explain what has been learned. 3.1 d) Use language appropriate for context. 3.1 e) Increase listening and speaking vocabularies.
Presentation of Knowledge and Ideas	
4. Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.	3.2 The student will present brief oral reports using visual media.3.2 a) Speak clearly.3.2 b) Use appropriate volume and pitch.

CCSS Grade 3	English SOL
	3.2 c) Speak at an understandable rate.
	3.2 e) Use contextually appropriate language and specific
	vocabulary to communicate ideas.
	3.2 CF Deliver oral presentations in an engaging manner that
	maintains audience interest by reporting on a topic, telling a
	story, or recounting an experience with appropriate facts and
	relevant details.
5. Create engaging audio recordings of stories or poems that	3.2 CF Deliver oral presentations in an engaging manner that
demonstrate fluid reading at an understandable pace; add visual	maintains audience interest by:
displays when appropriate to emphasize or enhance certain facts	 speaking at an understandable rate;
or details.	° using visual media (e.g., images, posters, and charts) to
	emphasize or enhance facts or details.
6. Speak in complete sentences when appropriate to task and	2.1 CF Speak in complete sentences when appropriate to task
situation in order to provide requested detail or clarification.	and situation to provide details and clarification.
CCSS Language Standards	
Conventions of Standard English	
1. Demonstrate command of the conventions of standard English	K.3 The student will build oral communication skills.
grammar and usage when writing or speaking.	K.3 a) Express ideas in complete sentences and express needs
a. Explain the function of nouns, pronouns, verbs, adjectives, and	through direct requests.
adverbs in general and their functions in particular sentences.	3.10 CF Students will identify the following parts of speech:
	nouns, verbs, and pronouns.
	3.9 CF Use precise nouns, verbs, and adjectives.
	4.8 The student will edit writing for correct grammar,
	capitalization, spelling, punctuation, sentence structure, and
	paragraphing.
	4.8 d) Use noun-pronoun agreement.
	4.8 f) Incorporate adjectives and adverbs.
	6.8 The student will edit writing for correct grammar,
	capitalization, punctuation, spelling, sentence structure, and

CCSS Grade 3	English SOL
	paragraphing.
	6.8 g) Choose adverbs to describe verbs, adjectives, and other
	adverbs.
b. Form and use regular and irregular plural nouns.	2.13 The student will edit writing for correct grammar,
	capitalization, punctuation, and spelling.
	2.13 h) Use correct spelling for commonly used sight words,
	including compound words and regular plurals.
	2.13 CF Use frequently occurring irregular plural nouns (e.g.,
	feet, children, teeth, fish).
	3.10 The student will edit writing for correct grammar,
	capitalization, punctuation, and spelling.
	3.10 j) Use correct spelling for frequently used sight words,
	including irregular plurals.
c. Use abstract nouns (e.g., childhood).	2.13 CF Use frequently occurring irregular plural nouns (e.g.,
	feet, children, teeth, fish).
d. Form and use regular and irregular verbs.	2.1 The student will demonstrate an understanding of oral
	language structure.
	2.1 c) Use correct verb tenses in oral communication.
	3.10 The student will edit writing for correct grammar,
	capitalization, punctuation, and spelling.
	3.10 d) Use past and present verb tense.
e. Form and use the simple (e.g., I walked; I walk; I will walk) verb	3.10 The student will edit writing for correct grammar,
tenses.	capitalization, punctuation, and spelling.
	3.10 d) Use past and present verb tense.
f. Ensure subject-verb and pronoun-antecedent agreement.	4.8 The student will edit writing for correct grammar,
	capitalization, spelling, punctuation, sentence structure, and
	paragraphing.
	4.8 a) Use subject-verb agreement.
	4.8 CF Use noun/pronoun agreement (pronoun agrees in

CCSS Grade 3	English SOL
	number and gender with its antecedent).
	6.8 The student will edit writing for correct grammar,
	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	6.8 b) Use subject-verb agreement with intervening phrases and
	clauses.
	7.8 The student will edit writing for correct grammar,
	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	7.8 d) Use subject-verb agreement with intervening phrases and
a Form and use componentive and superlative adjectives and	Clauses.
g. Form and use comparative and superlative adjectives and adverbs, and choose between them depending on what is to be	5.8 The student will edit writing for correct grammar,
modified.	capitalization, spelling, punctuation, sentence structure, and paragraphing.
mounteu.	5.8 b) Use adjective and adverb comparisons.
h. Use coordinating and subordinating conjunctions.	5.8 The student will edit writing for correct grammar,
in. Ose coordinating and subordinating conjunctions.	capitalization, spelling, punctuation, sentence structure, and
	paragraphing.
	5.8 h) Edit for fragments and run-on sentences.
	5.8 k) Identify and use conjunctions.
i. Produce simple, compound, and complex sentences.	2.1 The student will demonstrate an understanding of oral
	language structure.
	2.1 d) Use increasingly complex sentence structures in oral
	communication.
	3.8 CF Writing Focus Statement: Their sentences will become
	more complex, and they will learn to select details to elaborate
	the main idea of the paragraph.
2. Demonstrate command of the conventions of standard English	2.13 The student will edit writing for correct grammar,
capitalization, punctuation, and spelling when writing.	capitalization, punctuation, and spelling.

CCSS Grade 3	English SOL
a. Capitalize appropriate words in titles.	2.13 c) Capitalize all proper nouns and the word I.
b. Use commas in addresses.	4.8 The student will edit writing for correct grammar,
	capitalization, spelling, punctuation, sentence structure, and
	paragraphing.
	4.8 e) Use commas in series, dates, and addresses.
c. Use commas and quotation marks in dialogue.	3.10 CF Use conventions of dialogue, (e.g., quotation marks to
	indicate someone is saying something, indentation to show that
	the speaker has changed, and signal words like he said and she
	exclaimed).
	5.8 The student will edit writing for correct grammar,
	capitalization, spelling, punctuation, sentence structure, and
	paragraphing.
	5.8 e) Use quotation marks with dialogue.
	6.8 The student will edit writing for correct grammar,
	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	6.8 f) Use quotation marks with dialogue.
	6.8 CF Punctuate and format dialogue.
	7.8 The student will edit writing for correct grammar,
	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	7.8 g) Use quotation marks with dialogue.
d. Form and use possessives.	2.13 The student will edit writing for correct grammar,
	capitalization, punctuation, and spelling.
	2.13 f) Use contractions and singular possessives.
	3.10 The student will edit writing for correct grammar,
	capitalization, punctuation, and spelling.
	3.10 e) Use singular possessives.
	3.10 h) Use apostrophes in contractions with pronouns and in

CCSS Grade 3	English SOL
	possessives.
	5.8 The student will edit writing for correct grammar,
	capitalization, spelling, punctuation, sentence structure, and
	paragraphing.
	5.8 a) Use plural possessives.
e. Use conventional spelling for high-frequency and other	3.10 The student will edit writing for correct grammar,
studied words and for adding suffixes to base words (e.g., sitting,	capitalization, punctuation, and spelling.
smiled, cries, happiness).	3.10 j) Use correct spelling for frequently used sight words,
	including irregular plurals.
f. Use spelling patterns and generalizations (e.g., word families,	3.4 The student will expand vocabulary when reading.
position-based spellings, syllable patterns, ending rules,	3.4 b) Use knowledge of roots, affixes, synonyms, and antonyms.
meaningful word parts) in writing words.	3.10 The student will edit writing for correct grammar,
	capitalization, punctuation, and spelling.
	3.10 j) Use correct spelling for frequently used sight words,
	including irregular plurals.
g. Consult reference materials, including beginning dictionaries,	3.4 The student will expand vocabulary when reading.
as needed to check and correct spellings.	3.4 g) Use word reference resources including the glossary,
	dictionary, and thesaurus.
Knowledge of Language	
3. Use knowledge of language and its conventions when writing,	3.2 CF Deliver oral presentations in an engaging manner that
speaking, reading, or listening.	maintains audience interest by selecting words and phrases for
a. Choose words and phrases for effect.	effect.
	4.7 The student will write cohesively for a variety of purposes.
	4.7 i) Utilize elements of style, including word choice and
	sentence variation.
b. Recognize and observe differences between the conventions	3.10 CF Students will demonstrate command of the conventions
of spoken and written standard English.	of standard English capitalization, punctuation, and spelling
	when writing.
Vocabulary Acquisition and Use	

CCSS Grade 3	English SOL
4. Determine or clarify the meaning of unknown and multiple-	3.4 The student will expand vocabulary when reading.
meaning word and phrases based on grade 3 reading and	3.4 c) Apply meaning clues, language structure, and phonetic
content, choosing flexibly from a range of strategies.	strategies.
	3.4 e) Discuss meanings of words and develop vocabulary by
	listening and reading a variety of texts.
	3.4 f) Use vocabulary from other content areas.
a. Use sentence-level context as a clue to the meaning of a word	3.4 CF Using context clues, such as a restatement, a renaming or
or phrase.	synonym, an example, or a direct description or definition
	included in the sentence or paragraph, to clarify the meaning of
	unfamiliar words.
b. Determine the meaning of the new word formed when a	3.4 The student will expand vocabulary when reading.
known affix is added to a known word (e.g.,	3.4 b) Use knowledge of roots, affixes, synonyms, and antonyms.
agreeable/disagreeable, comfortable/uncomfortable,	
care/careless, heat/preheat).	
c. Use a known root word as a clue to the meaning of an	3.4 CF Apply knowledge of roots to decode unknown words with
unknown word with the same root (e.g., company, companion).	the same root (e.g., company, companion).
d. Use glossaries or beginning dictionaries, both print and digital,	3.4 The student will expand vocabulary when reading.
to determine or clarify the precise meaning of key words and	3.4 g) Use word reference resources including the glossary,
phrases.	dictionary, and thesaurus.
5. Demonstrate understanding of word relationships and	2.7 CF Discuss meanings of words and develop vocabulary (e.g.,
nuances in word meanings.	closely related adjectives such as slender, thin, scrawny).
a. Distinguish the literal and nonliteral meanings of words and	5.4 The student will expand vocabulary when reading.
phrases in context (e.g., take steps).	5.4 d) Identify an author's use of figurative language.
b. Identify real-life connections between words and their use	1.8 CF Ask for the meaning of unknown words and make
(e.g., describe people who are friendly or helpful).	connections to familiar words by identifying real-life connections
	between words and their use (e.g., places that are safe).
c. Distinguish shades of meaning among related words that	2.7 CF Discuss meanings of words and develop vocabulary (e.g.,
describe states of mind or degrees of certainty (e.g., knew,	closely related adjectives such as slender, thin, scrawny; closely

CCSS Grade 3	English SOL
believed, suspected, heard, wondered).	related verbs such as look, peek, glance).
6. Acquire and use accurately grade-appropriate conversational,	3.4 The student will expand vocabulary when reading.
general academic, and domain specific words and phrases,	3.4 f) Use vocabulary from other content areas.
including those that signal spatial and temporal relationships	4.4 Determine the meaning of general academic and content-
(e.g., After dinner that night we went looking for them).	specific words or phrases in a text.

English SOL for grade 3 aligned with the CCSS at other grade levels	
Grade 6 Writing	3.2 The student will present brief oral reports using visual media.
2. Write informative/explanatory texts to examine a topic and	3.2 d) Organize ideas sequentially or around major points of
convey ideas, concepts, and information through the selection,	information.
organization, and analysis of relevant content.	
a. Introduce a topic; organize ideas, concepts, and information,	
using strategies such as definition, classification,	
comparison/contrast, and cause/effect; include formatting (e.g.,	
headings), graphics (e.g., charts, tables), and multimedia when	
useful to aiding comprehension.	
Grade 1 Reading Standards: Foundational Skills	3.4 The student will expand vocabulary when reading.
4. Read with sufficient accuracy and fluency to support	3.4 d) Use context to clarify meaning of unfamiliar words.
comprehension.	
c. Use context to confirm or self-correct word recognition and	
understanding, rereading as necessary.	
Grade 1 Reading Standards: Foundational Skills	3.5 The student will read and demonstrate comprehension of
4. Read with sufficient accuracy and fluency to support	fictional text and poetry.
comprehension.	3.5 a) Set a purpose for reading.
a. Read on-level text with purpose and understanding.	
Grade 6 Reading for Informational Text	3.5 e) Identify the author's purpose.
6. Determine an author's point of view or purpose in a text and	
explain how it is conveyed in the text.	

English SOL for grade 3 aligned with the CCSS at other grade leve	ls
Kindergarten Reading for Literature	3.5 f) Ask and answer questions about what is read.
1. With prompting and support, ask and answer questions about	
key details in a text.	
Grade 4 Reading for Literature	3.5 g) Draw conclusions about text.
1. Refer to details and examples in a text when explaining what	
the text says explicitly and when drawing inferences from the	
text.	
Grade 1 Reading for Literature	3.5 j) Identify supporting details.
3. Describe characters, settings, and major events in a story,	
using key details.	
Grade 4 Reading Standards: Foundational Skills	3.5 m) Read with fluency and accuracy.
4. Read with sufficient accuracy and fluency to support	
comprehension.	
a. Read on-level text with purpose and understanding.	
Grade 6 Reading for Informational Text	3.6 The student will continue to read and demonstrate
6. Determine an author's point of view or purpose in a text and	comprehension of nonfiction texts.
explain how it is conveyed in the text.	3.6 a) Identify the author's purpose.
Grade 8 Language	3.6 b) Use prior and background knowledge as context for new
6. Acquire and use accurately grade-appropriate general	learning.
academic and domain-specific words and phrases; gather	
vocabulary knowledge when considering a word or phrase	
important to comprehension or expression.	
Grade 1 Reading for Informational Text	3.6 c) Preview and use text features.
5. Know and use various text features (e.g., headings, tables of	
contents, glossaries, electronic menus, icons) to locate key facts	
or information in a text.	
Grade 2 Reading for Literature	3.6 d) Ask and answer questions about what is read.
1. Ask and answer such questions as who, what, where, when,	
why, and how to demonstrate understanding of key details in a	

English SOL for grade 3 aligned with the CCSS at other grade levels	
text.	
Grade 4 Reading for Informational Text	3.6 e) Draw conclusions based on text.
1. Refer to details and examples in a text when explaining what	
the text says explicitly and when drawing inferences from the	
text.	
Grade 4 Reading for Informational Text	3.6 f) Summarize major points found in nonfiction texts.
2. Determine the main idea of a text and explain how it is	
supported by key details; summarize the text.	
Grade 2 Reading for Informational Text	3.7 b) Use table of contents, indices, and charts.
5. Know and use various text features (e.g., captions, bold print,	
subheadings, glossaries, indexes, electronic menus, icons) to	
locate key facts or information in a text efficiently.	
Grade 2 Writing	3.10 The student will edit writing for correct grammar,
1. Write opinion pieces in which they introduce the topic or book	capitalization, punctuation, and spelling.
they are writing about, state an opinion, supply reasons that	
support the opinion, use linking words (e.g., because, and, also)	3.10 b) Use transition words to vary sentence structure.
Grade 1 Language	3.10 f) Use commas in a simple series.
2. Demonstrate command of the conventions of standard English	
capitalization, punctuation, and spelling when writing.	
c. Use commas in dates and to separate single words in a series.	
Grade 1 Language	3.10 i) Use the articles <i>a</i> , <i>an</i> , and <i>the</i> correctly.
1. Demonstrate command of the conventions of standard English	
grammar and usage when writing or speaking.	
h. Use determiners (e.g., articles, demonstratives).	

English SOL for grade 3 not explicitly stated in the CCSS at any grade level	
	3.5 The student will read and demonstrate comprehension of
	fictional text and poetry.
	3.5 c) Make, confirm, or revise predictions.
	3.5 k) Use reading strategies to monitor comprehension
	throughout the reading process.
	3.5 I) Differentiate between fiction and nonfiction.
	3.6 The student will continue to read and demonstrate
	comprehension of nonfiction texts.
	3.6 i) Compare and contrast the characteristics of biographies
	and autobiographies.
	3.8 The student will write legibly in cursive.
	3.10 The student will edit writing for correct grammar,
	capitalization, punctuation, and spelling.
	3.10 g) Use simple abbreviations.

CCSS Grade 4	English SOL
Reading	
Reading for Literature	
Key Ideas and Details	
Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.	 4.5 The student will read and demonstrate comprehension of fictional texts, narrative nonfiction texts, and poetry. 4.5 h) Draw conclusions/make inferences about text. 2.8 The student will read and demonstrate comprehension of fictional texts. 2.8 i) Draw conclusions based on the text. 3.5 The student will read and demonstrate comprehension of fictional text and poetry. 3.5 g) Draw conclusions about text. 4.5 CF Refer to details and examples in a text when explaining what the text says, drawing conclusions/making inferences from text.
2. Determine a theme of a story, drama, or poem from details in the text; summarize the text.	 2.8 The student will read and demonstrate comprehension of fictional texts. 2.8 h) Summarize stories and events with beginning, middle, and end in the correct sequence. 4.5 The student will read and demonstrate comprehension of fictional texts, narrative nonfiction texts, and poetry. 4.5 c) Identify the main idea. 4.5 CF Identify main ideas of a text and summarize using supporting details.
3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). Craft and Structure	4.5 CF Describe in depth a character, setting, or event drawing on specific details from the text (e.g., words, actions, or a character's thoughts).

CCSS Grade 4	English SOL
4. Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean).	3.5 CF Students will read various types of fictional texts (e.g., children's adventure stories, folktales, legends, fables, fantasy, realistic fiction, and myth), and poetry.
	3.5 CF Apply knowledge of characterization by o describing a character's attributes (traits, motivations or feelings).
5. Explain major differences between poems, drama, and prose, and refer to the structural elements of poems (e.g., verse, rhythm, meter) and drama (e.g., casts of characters, settings, descriptions, dialogue, stage directions) when writing or speaking about a text.	5.5 CF Recognize structural elements of poems (e.g., verse, rhythm) and drama (e.g., casts, dialogue).
6. Compare and contrast the point of view from which different stories are narrated, including the difference between first- and third-person narrations.	5.5 The student will read and demonstrate comprehension of fictional texts, narrative nonfiction, and poetry. 5.5f) Identify and ask questions that clarify various points of view.
Integration of Knowledge and Ideas	
7. Make connections between the text of a story or drama and a visual or oral presentation of the text, identifying where each version reflects specific descriptions and directions in the text.	4.5 CF Make connections between the text of a story or drama and a visual or oral presentation of the text, identifying where each version reflects specific descriptions and directions in the text.
8. (Not applicable to literature)	
9. Compare and contrast the treatment of similar themes and topics (e.g., opposition of good and evil) and patterns of events (e.g., the quest) in stories, myths, and traditional literature from different cultures.	 4.5 The student will read and demonstrate comprehension of fictional texts, narrative nonfiction texts, and poetry. 4.5 f) Describe the relationship between text and previously read materials. 4.5 CF Discuss the similarities and differences between text and previously read materials (e.g., similar themes and topics, patterns of events).

CCSS Grade 4	English SOL
Range of Reading and Level of Text Complexity	
10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.	 4.4 CF Reading Focus Statement: Students will read widely from content-area texts and nonfiction literature. They will also collect information from a variety of resources in order to acquire additional knowledge about a topic. 4.5 CF To determine a student's functional reading level for a specific text consider these word accuracy rates from Virginia's Phonological Awareness Literacy Screening (PALS): independent level – 98-100% accuracy, or about two of every 100 words misread; student reads independently with little or no instructional support, and comprehension is strong. instructional level – 90-97% accuracy, or three to ten words of every 100 words misread; student reads with modest accuracy and variable fluency and comprehension should be closely monitored. frustration level – less than 90% accuracy, or more than ten of every 100 words misread; student reads with neither accuracy nor fluency, and therefore his or her comprehension will be affected.
Reading for Informational Texts	
Key Ideas and Details	
1. Refer to details and examples in a text when explaining what	3.6 The student will continue to read and demonstrate
the text says explicitly and when drawing inferences from the	comprehension of nonfiction texts.
text.	3.6 e) Draw conclusions based on text.
	4.6 The student will read and demonstrate comprehension of
	nonfiction texts.
	4.6 f) Draw conclusions and make simple inferences using textual
	information as support.

CCSS Grade 4	English SOL
2. Determine the main idea of a text and explain how it is	3.6 The student will continue to read and demonstrate
supported by key details; summarize the	comprehension of nonfiction texts.
text.	3.6 f) Summarize major points found in nonfiction texts.
	3.6 CF State in their own words the main idea of a nonfiction
	selection.
	3.6 CF Identify details that support the main idea of a nonfiction
	selection.
	3.6 CF Summarize major points in a selection.
	4.6 The student will read and demonstrate comprehension of
	nonfiction texts.
	4.6 d) Identify the main idea.
	4.6 e) Summarize supporting details.
3. Explain events, procedures, ideas, or concepts in a historical,	4.4 CF Reading Focus Statement: Students will read widely from
scientific, or technical text, including what happened and why,	content-area texts and nonfiction literature. They will also collect
based on specific information in the text.	information from a variety of resources in order to acquire
	additional knowledge about a topic. They will construct
	questions about their topic, gather information, and synthesize
	the information for use in their oral presentations and writings.
Craft and Structure	
4. Determine the meaning of general academic and domain-	4.4 CF Determine the meaning of general academic and
specific words or phrases in a text relevant to a grade 4 topic or	content-specific words or phrases in a text.
subject area.	4.5 The student will read and demonstrate comprehension of
	fictional texts, narrative nonfiction texts, and poetry.
	4.5 e) Identify the problem and solution
5. Describe the overall structure (e.g., chronology, comparison,	3.5 The student will read and demonstrate comprehension of
cause/effect, problem/solution) of events, ideas, concepts, or	fictional text and poetry.
information in a text or part of a text.	3.5 h) Identify the problem and solution.
	3.6 CF Apply understanding of text structure to guide reading by
	identifying sequence and cause-effect relationships of

CCSS Grade 4	English SOL
	information in functional texts, such as recipes and other sets of
	directions.
	4.6 The student will read and demonstrate comprehension of
	nonfiction texts.
	4.6 g) Distinguish between cause and effect.
	5.6 CF Identify structural and organizational patterns such as
	cause and effect, comparison/contrast, problem/solution, and
	chronological order.
6. Compare and contrast a firsthand and secondhand account of	5.6 CF Compare and contrast a firsthand and secondhand
the same event or topic; describe the differences in focus and	account of the same event or topic; describe the differences in
the information provided.	focus and the information provided.
Integration of Knowledge and Ideas	
7. Interpret information presented visually, orally, or	2.10 CF Interpret pictures, captions, diagrams, and tables.
quantitatively (e.g., in charts, graphs, diagrams, time lines,	4.6 The student will read and demonstrate comprehension of
animations, or interactive elements on Web pages) and explain	nonfiction texts.
how the information contributes to an understanding of the text	4.6 a) Use text structures, such as type, headings, and graphics,
in which it appears.	to predict and categorize information in both print and digital
	texts.
8. Explain how an author uses reasons and evidence	4.6 The student will read and demonstrate comprehension of
to support particular points in a text.	nonfiction texts.
	4.6c) Explain the author's purpose.
9. Integrate information from two texts on the same	4.9 CF Evaluate and combine (synthesize) related information
topic in order to write or speak about the subject	from two or more sources.
knowledgeably.	
Range of Reading and Level of Text Complexity	
10. By the end of year, read and comprehend informational	4.4 CF Reading Focus Statement: Students will read widely from
texts, including history/social studies, science, and technical	content-area texts and nonfiction literature. They will also collect
texts, in the grades 4–5 text complexity band proficiently, with	information from a variety of resources in order to acquire
scaffolding as needed at the high end of the range.	additional knowledge about a topic. They will construct

CCSS Grade 4	English SOL
	questions about their topic, gather information, and synthesize the information for use in their oral presentations and writings. In addition, see word accuracy rates under Range of Reading and Level of Text Complexity within <i>Reading for Literature</i> . (SOL 4.5 CF)
Foundational Skills	
Phonics and Word Recognition	
3. Know and apply grade-level phonics and word analysis skills in decoding words. a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multi-syllabic words in context and out of context.	4.4 CF Students will use combined knowledge of all lettersound correspondences, syllabication patterns, roots, and affixes to read accurately multisyllabic words. 5.4 CF Students will use combined knowledge of all lettersound correspondences, syllabication patterns, roots, and affixes to read accurately multisyllabic words in context and out.
Fluency	
4. Read with sufficient accuracy and fluency to support comprehension. a. Read on-level text with purpose and understanding.	 3.5 The student will read and demonstrate comprehension of fictional text and poetry. 3.5 m) Read with fluency and accuracy. 4.5 The student will read and demonstrate comprehension of fictional texts, narrative nonfiction texts, and poetry. 4.5 k) Use reading strategies throughout the reading process to monitor comprehension. 4.5 l) Read with fluency and accuracy. 4.6 The student will read and demonstrate comprehension of nonfiction texts. 4.6 l) Read with fluency and accuracy.
b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.	4.5 The student will read and demonstrate comprehension of fictional texts, narrative nonfiction texts, and poetry.4.5 I) Read with fluency and accuracy.

CCSS Grade 4	English SOL
c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	4.5 The student will read and demonstrate comprehension of fictional texts, narrative nonfiction texts, and poetry. 4.5 k) Use reading strategies throughout the reading process to monitor comprehension.
CCSS Writing Standards	
Text Types and Purposes	
Write opinion pieces on topics or texts, supporting a point of view with reasons and information. a. Introduce a topic or text clearly, state an opinion, and create an organizational structure in which related ideas are grouped to support the writer's purpose.	 4.7 The student will write cohesively for a variety of purposes. 4.7 g) Write two or more related paragraphs on the same topic. 4.7 CF Recognize different modes of writing have different patterns of organization informative/explanatory clearly introduce a topic and group related information in paragraphs use facts, definitions, opinions, quotations, details, or other examples and information to develop the topic use specific vocabulary to inform and explain the topic; provide a concluding statement or section related to the topic
b. Provide reasons that are supported by facts and details.	4.1 The student will use effective oral communication skills in a variety of settings. 4.1 d) Use evidence to support opinions.
c. Link opinion and reasons using words and phrases (e.g., for	4.7 CF Link ideas within paragraphs using words and phrases
instance, in order to, in addition).	(e.g., another, for example, since, also).
d. Provide a concluding statement or section related to the opinion presented.	 4.7 CF Recognize different modes of writing have different patterns of organization informative/explanatory clearly introduce a topic and group related information in paragraphs

CCSS Grade 4	English SOL
	 use facts, definitions, opinions, quotations, details, or other examples and information to develop the topic use specific vocabulary to inform and explain the topic; and provide a concluding statement or section related to the topic
2. Write informative/explanatory texts to examine a topic and convey ideas and information clearly. a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.	4.7 CF Recognize different modes of writing have different patterns of organization output o
b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.	 4.7 The student will write cohesively for a variety of purposes. 4.7 b) Focus on one aspect of a topic. 4.7 k) Include supporting details that elaborate the main idea. 4.7 CF Recognize different modes of writing have different patterns of organization informative/explanatory use facts, definitions, quotations, details, or other examples and information to develop the topic.
c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because).	3.9 CF Use linking words (e.g., also, another, and, more) and linking phrases (e.g., in order to, because of this, for example) to connect ideas within categories of information.
d. Use precise language and domain-specific vocabulary to inform about or explain the topic.	 4.2 The student will make and listen to oral presentations and reports. 4.2 a) Use subject-related information and vocabulary. 4.7 CF Recognize different modes of writing have different patterns of organization

CCSS Grade 4	English SOL
	 informative/explanatory use specific vocabulary to inform and explain the topic.
e. Provide a concluding statement or section related to the information or explanation presented.	4.7 CF Recognize different modes of writing have different patterns of organization o informative/explanatory — provide a concluding statement or section related to the topic
 3. Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences. a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally. 	4.7 CF Recognize different modes of writing have different patterns of organization o narrative organize an event sequence that unfolds naturally
b. Use dialogue and description to develop experiences and events or show the responses of characters to situations.	5.7 CF Use narrative techniques, such as dialogue, description, and pacing, to develop experiences or characters.
c. Use a variety of transitional words and phrases to manage the sequence of events.	 4.7 The student will write cohesively for a variety of purposes. 4.7 h) Use transition words for sentence variety. 4.7 CF Recognize different modes of writing have different patterns of organization narrative use transition words and phrases for sentence variety and to manage the sequence of events.
d. Use concrete words and phrases and sensory details to convey experiences and events precisely.	4.7 CF Recognize different modes of writing have different patterns of organization ° narrative — use specific vocabulary, words, and phrases to convey experiences and events

CCSS Grade 4	English SOL
e. Provide a conclusion that follows from the narrated	4.7 CF Recognize different modes of writing have different
experiences or events.	patterns of organization
	° narrative
	– provide a conclusion
Production and Distribution of Writing	
4. Produce clear and coherent writing in which the development	4.7 The student will write cohesively for a variety of purposes.
and organization are appropriate to task, purpose, and audience.	4.7 a) Identify intended audience.
	4.7 d) Organize writing to convey a central idea.
	4.7 CF Produce clear and coherent writing in which the
	development and organization are appropriate to purpose and
	audience.
5. With guidance and support from peers and adults, develop	Note: CCSS specify "with guidance and support" while Virginia
and strengthen writing as needed by planning, revising, and	sets student performance expectations.
editing. (Editing for conventions should demonstrate command	4.7 The student will write cohesively for a variety of purposes.
of Language standards 1–3 up to and including grade 4.)	4.7 j) Revise writing for clarity of content using specific
	vocabulary and information.
	4.8 The student will edit writing for correct grammar,
	capitalization, spelling, punctuation, sentence structure, and
	paragraphing.
	4.8 a) Use subject-verb agreement.
	4.8 b) Include prepositional phrases.
	4.8 c) Eliminate double negatives.
	4.8 d) Use noun-pronoun agreement.
	4.8 e) Use commas in series, dates, and addresses.
	4.8 f) Incorporate adjectives and adverbs.
	4.8 g) Use correct spelling for frequently used words, including
	common homophones.
	4.8 h) Use singular possessives.

CCSS Grade 4	English SOL
	4.7 CF Create a plan and organize thoughts to convey a central
	idea before writing.
	4.7 CF Revise the language, organization, and content of a piece
	of writing for a specific purpose.
6. With some guidance and support from adults, use technology,	4.7 CF Use available technology to gather information, aid in
including the Internet, to produce and publish writing as well as	writing, and interact and collaborate with others.
to interact and collaborate with others; demonstrate	
sufficient command of keyboarding skills to type a minimum of	
one page in a single sitting.	
Research to Build and Present Knowledge	
7. Conduct short research projects that build knowledge through	4.9 CF Research Focus Statement: At the fourth-grade level,
investigation of different aspects of a topic.	students will conduct short research projects based on focused
	questions. Students will gather relevant information from
	sources and integrate the information while avoiding plagiarism.
8. Recall relevant information from experiences or gather	4.9 The student will demonstrate comprehension of information
relevant information from print and digital sources; take notes	resources to research a topic.
and categorize information, and provide a list of sources.	4.9 b) Collect information from multiple resources including
	online, print, and media.
	4.9 c) Use technology as a tool to organize, evaluate, and
	communicate information.
	4.9 d) Give credit to sources used in research.
	4.9 e) Understand the difference between plagiarism and using
	own words.
9. Draw evidence from literary or informational texts to support	3.11 CF Understand how information should be collected,
analysis, reflection, and research.	analyzed and organized as a part of the process of writing a
	short report.
a. Apply grade 4 Reading standards to literature (e.g., "Describe	4.5 The student will read and demonstrate comprehension of
in depth a character, setting, or event in a story or drama,	fictional texts, narrative nonfiction texts, and poetry.
drawing on specific details in the text [e.g., a character's	4.5 b) Describe how the choice of language, setting, characters,

CCSS Grade 4	English SOL
thoughts, words, or actions].").	and information contributes to the author's purpose.
b. Apply grade 4 Reading standards to informational texts (e.g.,	4.6 The student will read and demonstrate comprehension of
"Explain how an author uses reasons and evidence to support	nonfiction texts.
particular points in a text").	4.6 c) Explain the author's purpose.
	4.5 CF Describe in depth a character, setting, or event drawing
	on specific details from the text (e.g., words, actions, or a
	character's thoughts).
	4.1 CF Identifying reasons and evidence a speaker provides to
_	support particular points.
Range of Writing	
10. Write routinely over extended time frames (time for	4.7 CF Students should have practice writing on demand, for
research, reflection, and revision) and shorter time frames (a	shorter time frames, and over extended periods of time.
single sitting or a day or two) for a range of discipline-specific	
tasks, purposes, and audiences.	
CCSS Speaking and Listening Standards	
Comprehension and Collaboration	
1. Engage effectively in a range of collaborative discussions (one-	4.1 The student will use effective oral communication skills in a
on-one, in groups, and teacherled) with diverse partners on	variety of settings.
grade 4 topics and texts, building on others' ideas and expressing	4.1 b) Contribute to group discussions across content areas.
their own clearly.	4.1 e) Use grammatically correct language and specific
a. Come to discussions prepared, having read or studied required	vocabulary to communicate ideas.
material; explicitly draw on that preparation and other	4.1 f) Communicate new ideas to others.
information known about the topic to explore ideas under	4.1 g) Demonstrate the ability to collaborate with diverse teams.
discussion.	4.1 CF Participate in a range of discussions building on others'
	ideas and clearly expressing their own (e.g., one-on-one, in
	groups, teacher-led).
	11.1 CF Define a position and select evidence to support that
In Falls according to the fact that	position through reading, writing, and discussion.
b. Follow agreed-upon rules for discussions and carry out	4.1 CF Following rules for discussions and assigned partner or

CCSS Grade 4	English SOL
assigned roles.	group roles.
c. Pose and respond to specific questions to clarify or follow up	4.1 CF Responding to specific questions to clarify or follow up on
on information, and make comments that contribute to the	information, and make comments that contribute to the
discussion and link to the remarks of others.	discussion and link to the remarks of others.
d. Review the key ideas expressed and explain their own ideas	4.1 CF Reviewing key ideas expressed in discussions and
and understanding in light of the discussion.	explaining their own ideas and understanding;
2. Paraphrase portions of a text read aloud or information	5.9 CF Summarize or paraphrase information in notes and
presented in diverse media and formats, including visually,	finished work.
quantitatively, and orally.	
3. Identify the reasons and evidence a speaker provides to	4.1 CF Identifying reasons and evidence a speaker provides to
support particular points.	support particular points;
Presentation of Knowledge and Ideas	
4. Report on a topic or text, tell a story, or recount an experience	3.2 The student will present brief oral reports using visual media.
in an organized manner, using appropriate facts and relevant,	3.2 a) Speak clearly.
descriptive details to support main ideas or themes; speak	3.2 b) Use appropriate volume and pitch.
clearly at an understandable pace.	3.2 c) Speak at an understandable rate.
	3.2 e) Use contextually appropriate language and specific
	vocabulary to communicate ideas.
	4.2 CF Reporting on a topic or text, telling a story, or recounting
	an experience in an organized manner, using specific vocabulary,
	appropriate facts and descriptive details to support main ideas or
	themes.
5. Add audio recordings and visual displays to presentations	4.2 CF Adding visual displays to presentations when appropriate
when appropriate to enhance the development of main ideas or	to enhance development of theme and/or main ideas.
themes.	4.2 The student will make and listen to oral presentations and
	reports.
	4.2 b) Listen to and record information.
6. Differentiate between contexts that call for formal English	4.2 CF Make oral presentations and reports, differentiating
(e.g., presenting ideas) and situations where informal discourse	formal and informal language and style when appropriate to task

CCSS Grade 4	English SOL
is appropriate (e.g., small-group discussion); use formal English	and situation (e.g., presentations, small-group discussions).
when appropriate to task and situation.	
CCSS Language Standards	
Conventions of Standard English	
1. Demonstrate command of the conventions of standard English	4.8 CF Appropriately identify and use the following parts of
grammar and usage when writing or speaking.	speech: nouns, pronouns, verbs, adjectives, adverbs, and
a. Use relative pronouns (who, whose, whom, which, that) and	prepositions in their writing.
relative adverbs (where, when, why).	5.8 CF Students will also identify effectively use the following
	parts of speech: nouns, pronouns, verbs, adjectives, adverbs,
	prepositions, and interjections.
b. Form and use the progressive (e.g., I was walking; I am	3.10 The student will edit writing for correct grammar,
walking; I will be walking) verb tenses.	capitalization, punctuation, and spelling.
	3.10 d) Use past and present verb tense.
c. Use modal auxiliaries (e.g., can, may, must) to convey various	4.8 CF Appropriately identify and use the following parts of
conditions.	speech: nouns, pronouns, verbs, adjectives, adverbs, and
	prepositions in their writing.
d. Order adjectives within sentences according to conventional	2.13 The student will edit writing for correct grammar,
patterns (e.g., a small red bag rather than a red small bag).	capitalization, punctuation, and spelling.
	2.13 j) Use verbs and adjectives correctly in sentences.
e. Form and use prepositional phrases.	4.8 The student will edit writing for correct grammar,
	capitalization, spelling, punctuation, sentence structure, and
	paragraphing.
	4.8 b) Include prepositional phrases.
f. Produce complete sentences, recognizing and correcting	5.8 The student will edit writing for correct grammar,
inappropriate fragments and run-ons.	capitalization, spelling, punctuation, sentence structure, and
	paragraphing.
	5.8 h) Edit for fragments and run-on sentences.
g. Correctly use frequently confused words (e.g., to, too, two;	4.8 The student will edit writing for correct grammar,
there, their).	capitalization, spelling, punctuation, sentence structure, and

CCSS Grade 4	English SOL
	paragraphing.
	4.8 g) Use correct spelling for frequently used words, including
	common homophones.
	6.8 CF Use reference sources to differentiate among
	homophones and easily confused words,(e.g., a lot/allot,
	effect/affect, bored/board).
2. Demonstrate command of the conventions of standard English	4.8 The student will edit writing for correct grammar,
capitalization, punctuation, and spelling when writing.	capitalization, spelling, punctuation, sentence structure, and
a. Use correct capitalization.	paragraphing.
	4.8 a) Use subject-verb agreement.
	4.8 b) Include prepositional phrases.
	4.8 c) Eliminate double negatives.
	4.8 d) Use noun-pronoun agreement.
	4.8 e) Use commas in series, dates, and addresses.
	4.8 f) Incorporate adjectives and adverbs.
	4.8 g) Use correct spelling for frequently used words, including
	common homophones.
	4.8 h) Use singular possessives.
	5.8 The student will edit writing for correct grammar,
	capitalization, spelling, punctuation, sentence structure, and
	paragraphing.
	5.8 i) Eliminate double negatives.
b. Use commas and quotation marks to mark direct speech and	3.10 CF Using conventions of dialogue, (e.g., quotation marks to
quotations from a text.	indicate someone is saying something, indentation to show that
	the speaker has changed, and signal words like he said and she
	exclaimed).
	5.8 The student will edit writing for correct grammar,
	capitalization, spelling, punctuation, sentence structure, and
	paragraphing.

CCSS Grade 4	English SOL
	5.8 e) Use quotation marks with dialogue.
	6.8 The student will edit writing for correct grammar,
	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	6.8 f) Use quotation marks with dialogue.
	6.8 CF Punctuate and format dialogue.
c. Use a comma before a coordinating conjunction in a	6.7 CF Incorporate variety into sentences, using appropriate
compound sentence.	coordination, joining words, phrases, clauses, or sentences by
	using appropriate coordinating conjunctions;
d. Spell grade-appropriate words correctly, consulting references	4.4 The student will expand vocabulary when reading.
as needed.	4.4 c) Use word-reference materials, including the glossary,
	dictionary, and thesaurus.
	4.8 The student will edit writing for correct grammar,
	capitalization, spelling, punctuation, sentence structure, and
	paragraphing.
	4.8 g) Use correct spelling for frequently used words, including
	common homophones.
Knowledge of Language	
3. Use knowledge of language and its conventions when writing,	4.7 CF Use precise language and vocabulary to explain a topic.
speaking, reading, or listening.	
a. Choose words and phrases to convey ideas precisely.	
b. Choose punctuation for effect.	4.7 The student will write cohesively for a variety of purposes.
	4.7 i) Utilize elements of style, including word choice and
	sentence variation.
c. Differentiate between contexts that call for formal English	4.2 CF Make oral presentations and reports, differentiating
(e.g., presenting ideas) and situations where informal discourse	formal and informal language and style when appropriate to task
is appropriate (e.g., small-group discussion).	and situation (e.g., presentations, small-group discussions).
Vocabulary Acquisition and Use	
4. Determine or clarify the meaning of unknown and multiple-	4.4 The student will expand vocabulary when reading.

CCSS Grade 4	English SOL
meaning words and phrases based on <i>grade 4 reading and</i> content, choosing flexibly from a range of strategies. a. Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase.	 4.4 a) Use context to clarify meanings of unfamiliar words. 4.4 b) Use knowledge of roots, affixes, synonyms, antonyms, and homophones. 4.4 c) Use word-reference materials, including the glossary, dictionary, and thesaurus. 4.4 d) Develop vocabulary by listening to and reading a variety of texts. 4.4 e) Use vocabulary from other content areas.
b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph).	5.4 CF Students will build their knowledge of word origins by learning about Greek and Latin affixes. 6.4 CF Use common, grade-appropriate Greek or Latin affixes and roots as clues to determine meanings of common English words.
c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.	 4.4 The student will expand vocabulary when reading. 4.4 c) Use word-reference materials, including the glossary, dictionary, and thesaurus. 6.4 CF Students will develop independence with reference books to determine meaning, pronunciation, and origin of words.
5. Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. a. Explain the meaning of simple similes and metaphors (e.g., as pretty as a picture) in context.	 5.4 The student will expand vocabulary when reading. 5.4 d) Identify an author's use of figurative language. 6.4 CF Identify figurative language in text, including: simile – figures of speech that use the words like or as to make comparisons; hyperbole – intentionally exaggerated figures of speech; and metaphor – a comparison equating two or more unlike things without using "like" or "as."
b. Recognize and explain the meaning of common idioms,	9.3 The student will apply knowledge of word origins,

CCSS Grade 4	English SOL
adages, and proverbs.	derivations, and figurative language to extend vocabulary
	development in authentic texts.
	9.3 d) Identify the meaning of common idioms.
c. Demonstrate understanding of words by relating them to their	2.2 The student will expand understanding and use of word
opposites (antonyms) and to words with similar but not identical	meanings.
meanings (synonyms).	2.2 d) Identify and use synonyms and antonyms.
	2.7 The student will expand vocabulary when reading.
	2.7 c) Use knowledge of antonyms and synonyms.
	4.4 CF Use their knowledge of synonyms (words with similar
	meanings) and antonyms (words with opposite meanings) to
	understand the meanings of unfamiliar words.
6. Acquire and use accurately grade-appropriate general	4.4 The student will expand vocabulary when reading.
academic and domain-specific words and phrases, including	4.4e) Use vocabulary from other content areas.
those that signal precise actions, emotions, or states of being	4.4 CF Determine the meaning of general academic and
(e.g., quizzed, whined, stammered) and that are basic to a	content-specific words or phrases in a text.
particular topic (e.g., wildlife, conservation, and endangered	
when discussing animal preservation).	

English SOL for grade 4 aligned with the CCSS at other grade levels	
Grade 6 Writing	4.2 The student will make and listen to oral presentations and
2. Write informative/explanatory texts to examine a topic and	reports.
convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. a. Introduce a topic; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.	4.2 c) Organize information for clarity.

English SOL for grade 4 aligned with the CCSS at other grade level	ls
Grade 6 Speaking and Listening	4.2 d) Use language and style appropriate to the audience, topic,
1. b. Follow rules for collegial discussions, set specific goals and	and purpose.
deadlines, and define individual roles as needed.	
Grade 7 Reading for Literature	4.3 The student will learn how media messages are constructed
7. Compare and contrast a written story, drama, or poem to its	and for what purposes.
audio, filmed, staged, or multimedia version, analyzing the	4.3 a) Differentiate between auditory, visual, and written media
effects of techniques unique to each medium (e.g., lighting,	messages.
sound, color, or camera focus and angles in a film).	
Grade 6 Reading for Informational Text	4.5 The student will read and demonstrate comprehension of
6. Determine an author's point of view or purpose in a text and	fictional texts, narrative nonfiction texts, and poetry.
explain how it is conveyed in the text.	4.5 a) Explain the author's purpose.
Grade 5 Reading for Literature	4.5 d) Summarize supporting details.
2. Determine a theme of a story, drama, or poem from details in	
the text, including how characters in a story or drama respond to	
challenges or how the speaker in a poem reflects upon a topic;	
summarize the text.	
Grade 5 Reading Standards: Foundational Skills	4.5 i) Make, confirm, or revise predictions.
c. Use context to confirm or self-correct word recognition and	
understanding, rereading as necessary.	
Grade 5 Writing	4.5 j) Identify cause and effect relationships.
9. Draw evidence from literary or informational texts to support	
analysis, reflection, and research. a. Apply grade 5 Reading	
standards to literature (e.g., "Compare and contrast two or more	
characters, settings, or events in a story or a drama, drawing on	
specific details in the text [e.g., how characters interact]").	
Grade 6 Reading for Informational Text	4.6 The student will read and demonstrate comprehension of
6. Determine an author's point of view or purpose in a text and	nonfiction texts.
explain how it is conveyed in the text.	4.6 c) Explain the author's purpose.

English SOL for grade 4 aligned with the CCSS at other grade levels	
Grade 6 Speaking and Listening	4.6 h) Distinguish between fact and opinion.
3. Delineate a speaker's argument and specific claims,	
distinguishing claims that are supported by reasons and evidence	
from claims that are not.	
Grade 5 Writing	4.6 j) Identify new information gained from reading.
9.b. Apply grade 5 Reading standards to informational texts (e.g.,	
"Explain how an author uses reasons and evidence to support	
particular points in a text, identifying which reasons and	
evidence support which point[s]").	
Grade 2 Writing	4.7 The student will write cohesively for a variety of purposes.
5. With guidance and support from adults and peers, focus on a	4.7 f) Write a clear topic sentence focusing on the main idea.
topic and strengthen writing as needed by revising and editing.	
Grade 5 Reading for Informational Text	4.9 The student will demonstrate comprehension of information
7. Draw on information from multiple print or digital sources,	resources to research a topic.
demonstrating the ability to locate an answer to a question	4.9 a) Construct questions about a topic.
quickly or to solve a problem efficiently.	

English SOL for grade 4 not explicitly stated in the CCSS at any grade level	
	4.1 The student will use effective oral communication skills in a
	variety of settings.
	4.1 a) Present accurate directions to individuals and small
	groups.
	4.1 c) Seek ideas and opinions of others.
	4.1 h) Demonstrate the ability to work independently.
	4.3 The student will learn how media messages are constructed
	and for what purposes.
	4.3 b) Identify the characteristics of various media messages.
	4.6 The student will read and demonstrate comprehension of

English SOL for grade 4 not explicitly stated in the CCSS at any grade level	
	nonfiction texts.
	4.6 i) Use prior knowledge and build additional background
	knowledge as context for new learning.
	4.7 The student will write cohesively for a variety of purposes.
	4.7 c) Use a variety of pre-writing strategies.

CCSS Grade 5	English SOL
Reading	
Reading for Literature	
Key Ideas and Details	
1. Quote accurately from a text when explaining what the text	4.5 The student will read and demonstrate comprehension of
says explicitly and when drawing inferences from the text.	fictional texts, narrative nonfiction texts, and poetry.
	4.5 h) Draw conclusions/make inferences about text.
	4.5 CF Refer to details and examples in a text when explaining
	what the text says, drawing conclusions/making inferences from
	text.
	5.5 The student will read and demonstrate comprehension of
	fictional texts, narrative nonfiction, and poetry.
	5.5 i) Draw conclusions and make inferences from text.
2. Determine a theme of a story, drama, or poem from details in	1.9 The student will read and demonstrate comprehension of a
the text, including how characters in a story or drama respond to	variety of fictional texts.
challenges or how the speaker in a poem reflects upon a topic;	1.9 h) Identify the main idea or theme.
summarize the text.	4.5 The student will read and demonstrate comprehension of
	fictional texts, narrative nonfiction texts, and poetry.
	4.5 d) Summarize supporting details.
	5.5 The student will read and demonstrate comprehension of
	fictional texts, narrative nonfiction, and poetry.
	5.5 g) Identify main idea.
	5.5 h) Summarize supporting details from text.
	5.5 CF Identify main idea or theme.
3. Compare and contrast two or more characters, settings, or	3.5 The student will read and demonstrate comprehension of
events in a story or drama, drawing on specific details in the text	fictional text and poetry.
(e.g., how characters interact).	3.5 d) Compare and contrast settings, characters, and events.
Craft and Structure	
4. Determine the meaning of words and phrases as they are used	5.4 The student will expand vocabulary when reading.
in a text, including figurative language such as metaphors and	5.4 a) Use context to clarify meaning of unfamiliar words and

CCSS Grade 5	English SOL
similes.	phrases. 5.4 b) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words. 5.4 d) Identify an author's use of figurative language.
	 6.4 CF Identify figurative language in text, including: simile – figures of speech that use the words like or as to make comparisons; hyperbole – intentionally exaggerated figures of speech; and metaphor – a comparison equating two or more unlike things without using "like" or "as."
5. Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem.	8.5 The student will read and analyze a variety of fictional texts, narrative nonfiction, and poetry. 8.5 b) Make inferences and draw conclusions based on explicit and implied information using evidence from text as support. 8.5 j) Identify an author's organizational pattern using textual clues, such as transitional words and phrases. 8.5 k) Identify cause and effect relationships.
6. Describe how a narrator's or speaker's point of view influences how events are described.	8.5 The student will read and analyze a variety of fictional texts, narrative nonfiction, and poetry. 8.5 c) Explain how authors use characters, conflict, point of view, voice, and tone to create meaning. 8.5 g) Identify and ask questions that clarify various viewpoints.
Integration of Knowledge and Ideas	
7. Analyze how visual and multimedia elements contribute to the meaning, tone, or beauty of a text (e.g., graphic novel, multimedia presentation of fiction, folktale, myth, poem).	5.3 CF Format (This is not just the medium being used but also how the creators used specific elements for effect, i.e., color, sound, emphasis on certain words, amateur video, children's voices.)

CCSS Grade 5	English SOL
	 6.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry. 6.5 c) Describe how word choice and imagery contribute to the meaning of a text. 8.3 CF Recognize that each medium creates meaning differently using visual and verbal techniques. For example, a dissolving picture indicates the passing of time, as do transitional words and phrases in verbal presentations. 8.3 CF Analyze a media text by considering what techniques have been used and their purpose.
8. (Not applicable to literature)	been used und their purpose.
9. Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.	 7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry. 7.5 b) Compare and contrast various forms and genres of fictional text. 7.5 c) Identify conventional elements and characteristics of a variety of genres.
Range of Reading and Level of Text Complexity	, ,
10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.	5.5 CF To determine a student's functional reading level for a specific text consider these word accuracy rates from Virginia's Phonological Awareness Literacy Screening (PALS): ouindependent level – 98-100% accuracy, or about two of every 100 words misread; student reads independently with little or no instructional support, and comprehension is strong. instructional level – 90-97% accuracy, or three to ten words of every 100 words misread; student reads with modest accuracy and variable fluency and comprehension should be closely monitored.

CCSS Grade 5	English SOL
	° frustration level – less than 90% accuracy, or more than ten of every 100 words misread; student reads with neither accuracy nor fluency, and therefore his or her comprehension will be affected.
Reading for Informational Texts	
Key Ideas and Details	
1. Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.	4.6 CF Make simple inferences, using information from the text.
2. Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.	5.6 The student will read and demonstrate comprehension of nonfiction texts.5.6 d) Identify the main idea of nonfiction texts.5.6 e) Summarize supporting details in nonfiction texts.
3. Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical	5.6 The student will read and demonstrate comprehension of nonfiction texts.5.6 j) Identify, compare, and contrast relationships.
text based on specific information in the text.	
Craft and Structure	
4. Determine the meaning of general academic and domain- specific words and phrases in a text relevant to a grade 5 topic or subject area.	5.4 The student will expand vocabulary when reading.5.4 g) Study word meanings across content areas.
5. Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in two or more texts.	 5.6 CF Identify structural and organizational patterns such as cause and effect, comparison/contrast, problem/solution, and chronological order. 7.6 CF Analyze how two or more authors writing about the same topic shape their presentations or viewpoints of key information using facts, opinions, and reasoning.
6. Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they	5.6 CF Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in

CCSS Grade 5	English SOL
represent.	focus and the information provided.
Integration of Knowledge and Ideas	
7. Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently.	 2.9 The student will read and demonstrate comprehension of nonfiction texts. 2.9 f) Locate information to answer questions. 4.9 The student will demonstrate comprehension of information resources to research a topic. 4.9 a) Construct questions about a topic. 4.9 b) Collect information from multiple resources including online, print, and media. 5.9 The student will find, evaluate, and select appropriate resources for a research product. 5.9 a) Construct questions about a topic. 5.9 b) Collect information from multiple resources including online, print, and media.
8. Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point(s).	7.6 CF Analyze how two or more authors writing about the same topic shape their presentations or viewpoints of key information using facts, opinions, and reasoning.
9. Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.	5.9 CF Evaluate and combine (synthesize) related information from two or more sources. 7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts. 7.6 k) Organize and synthesize information for us in written forms.
Range of Reading and Level of Text Complexity	
10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.	Note: See word accuracy rates listed above under Reading for Literature (SOL 5.5 CF) See word accuracy rates under Reading for Literature.

CCSS Grade 5	English SOL
Foundational Skills	
Phonics and Word Recognition	
3. Know and apply grade-level phonics and word analysis skills in decoding words. a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.	 5.4 The student will expand vocabulary when reading. 5.4 b) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words. 5.4 c) Use knowledge of roots, affixes, synonyms, antonyms, and homophones. 5.4 CF Students will use combined knowledge of all letter-sound correspondences, syllabication patterns, roots, and affixes to read accurately multisyllabic words in context and out.
Fluency	
4. Read with sufficient accuracy and fluency to support comprehension. a. Read on-level text with purpose and understanding.	5.5 The student will read and demonstrate comprehension of fictional texts, narrative nonfiction, and poetry. 5.5 I) Use reading strategies throughout the reading process to monitor comprehension. 5.5 m) Read with fluency and accuracy. 5.6 CF The intent of this standard is that students will read and demonstrate comprehension of nonfiction texts across the curriculum, including age-appropriate materials that reflect the Virginia Standards of Learning in English, history, and social science, science, and mathematics.
b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.	 4.5 CF Read familiar text with fluency, accuracy, and expression. 5.5 The student will read and demonstrate comprehension of fictional texts, narrative nonfiction, and poetry. 5.5 m) Read with fluency and accuracy. 5.5 CF Read familiar text with fluency, accuracy, and expression to support comprehension.
c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	4.5 The student will read and demonstrate comprehension of fictional texts, narrative nonfiction texts, and poetry.

CCSS Grade 5	English SOL
	4.5 i) Make, confirm, or revise predictions.
	5.5 The student will read and demonstrate comprehension of
	fictional texts, narrative nonfiction, and poetry.
	5.5 k) Make, confirm, or revise predictions.
	5.5 I) Use reading strategies throughout the reading process to
	monitor comprehension.
	5.5 CF Become aware of when they do not understand (e.g., by
	reflecting upon and articulating what exactly is causing
	difficulty).
	8.5 The student will read and analyze a variety of fictional texts,
	narrative nonfiction, and poetry.
	8.5 m), 8.6 l) Use reading strategies to monitor comprehension
	throughout the reading process.
CCSS Writing Standards	
Text Types and Purposes	
1. Write opinion pieces on topics or texts, supporting a point of	Note: The SOL states that writing will be done for a variety of
view with reasons and information.	purposes and does not specifically state that opinion pieces will
a. Introduce a topic or text clearly, state an opinion, and create	be written.
an organizational structure in which ideas are logically grouped	5.7 The student will write for a variety of purposes: to describe,
to support the writer's purpose.	to inform, to entertain, to explain, and to persuade.
	5.7 d) Write a clear topic sentence focusing on the main idea.
	5.7 e) Write multiparagraph compositions.
	5.7 CF Produce a clear and coherent written piece in which the
	development and organization are appropriate to purpose and
b. Drovide legically and and reasons that are supposited by facts	audience.
b. Provide logically ordered reasons that are supported by facts and details.	5.7 The student will write for a variety of purposes: to describe,
and details.	to inform, to entertain, to explain, and to persuade.
s. Link oninion and reasons using words, phrases, and clauses	5.7 i) Include supporting details that elaborate the main idea.
c. Link opinion and reasons using words, phrases, and clauses	5.7 CF Produce a clear and coherent written piece in which the

CCSS Grade 5	English SOL
(e.g., consequently, specifically).	development and organization are appropriate to purpose and audience.
d. Provide a concluding statement or section related to the opinion presented.	5.7 CF Provide a concluding statement or section related to the topic.
 2. Write informative/explanatory texts to examine a topic and convey ideas and information clearly. a. Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. c. Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially). d. Use precise language and domain-specific vocabulary to inform about or explain the topic. e. Provide a concluding statement or section related to the information or explanation presented. 	 4.7 CF Recognize different modes of writing have different patterns of organization informative/explanatory — clearly introduce a topic and group related information in paragraphs — use facts, definitions, quotations, details, or other examples and information to develop the topic — use specific vocabulary to inform and explain the topic; — provide a concluding statement or section related to the topic 5.7 The student will write for a variety of purposes: to describe, to inform, to entertain, to explain, and to persuade. 5.7 f) Use precise and descriptive vocabulary to create tone and voice.
3. Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences. a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally. b. Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations. c. Use a variety of transitional words, phrases, and clauses to	 4.7 CF Recognize different modes of writing have different patterns of organization narrative organize an event sequence that unfolds naturally use transition words and phrases for sentence variety and to manage the sequence of events use specific vocabulary, words, and phrases to convey experiences and events provide a conclusion 5.7 The student will write for a variety of purposes: to describe,

CCSS Grade 5	English SOL
manage the sequence of events.	to inform, to entertain, to explain, and to persuade.
d. Use concrete words and phrases and sensory details to convey	5.7 g) Vary sentence structure by using transition words.
experiences and events precisely.	5.7 CF Use narrative techniques, such as dialogue, description,
e. Provide a conclusion that follows from the narrated	and pacing, to develop experiences or characters.
experiences or events.	
Production and Distribution of Writing	
4. Produce clear and coherent writing in which the development	4.7 CF Produce clear and coherent writing in which the
and organization are appropriate to task, purpose, and audience.	development and organization are appropriate to purpose and
(Grade-specific expectations for writing types are defined in	audience.
standards 1–3.)	5.7 The student will write for a variety of purposes: to describe,
	to inform, to entertain, to explain, and to persuade.
	5.7 a) Identify intended audience.
	5.7 b) Use a variety of prewriting strategies.
	5.7 c) Organize information to convey a central idea.
5. With guidance and support from peers and adults, develop	Note: CCSS specify "with guidance and support" while Virginia
and strengthen writing as needed by planning, revising, editing,	sets student performance expectations.
rewriting, or trying a new approach. (Editing for conventions	5.7 CF Develop and strengthen writing as needed, in consultation
should demonstrate command of Language standards 1–3 up to	with peers or adults, by planning, revising, editing, or rewriting.
and including grade 5.)	
6. With some guidance and support from adults, use technology,	Computer/Technology SOL 3-5.8 The student will use a variety of
including the Internet, to produce and publish writing as well as	media and formats to communicate information and ideas
to interact and collaborate with others; demonstrate sufficient	effectively to multiple audiences.
command of keyboarding skills to type a minimum of two pages	Produce documents demonstrating the ability to edit,
in a single sitting.	reformat, and integrate various software tools.
	 Use technology tools for individual and collaborative writing,
	communication, and publishing activities.
	Use telecommunication tools to communicate and share
	information with others.
Research to Build and Present Knowledge	

CCSS Grade 5	English SOL
7. Conduct short research projects that use several sources to	5.9 The student will find, evaluate, and select appropriate
build knowledge through investigation of different aspects of a	resources for a research product.
topic.	5.9 a) Construct questions about a topic.
	5.9 b) Collect information from multiple resources including
	online, print, and media.
8. Recall relevant information from experiences or gather	5.9 The student will find, evaluate, and select appropriate
relevant information from print and digital sources; summarize	resources for a research product.
or paraphrase information in notes and finished work, and	5.9 b) Collect information from multiple resources including
provide a list of sources.	online, print, and media.
	5.9 c) Use technology as a tool to research, organize, evaluate,
	and communicate information.
	5.9 d) Organize information presented on charts, maps, and
	graphs.
	5.9 e) Develop notes that include important concepts,
	summaries, and identification of information sources.
	5.9 f) Give credit to sources used in research.
	5.9 CF Summarize or paraphrase information in notes and
	finished work.
9. Draw evidence from literary or informational texts to support	4.5 The student will read and demonstrate comprehension of
analysis, reflection, and research.	fictional texts, narrative nonfiction texts, and poetry.
a. Apply grade 5 Reading standards to literature (e.g., "Compare	4.5 j) Identify cause and effect relationships.
and contrast two or more characters, settings, or events in a	5.5 The student will read and demonstrate comprehension of
story or a drama, drawing on specific details in the text [e.g.,	fictional texts, narrative nonfiction, and poetry.
how characters interact]").	5.5 a) Describe the relationship between text and previously
	read materials.
	5.5 b) Describe character development.
	5.5 c) Describe the development of plot and explain the
	resolution of conflict(s).
	5.5 e) Describe how an author's choice of vocabulary contributes

CCSS Grade 5	English SOL
	to the author's style.
	5.5 f) Identify and ask questions that clarify various points of
	view.
	5.5 g) Identify main idea.
	5.5 h) Summarize supporting details from text.
	5.5 i) Draw conclusions and make inferences from text.
	5.5 j) Identify cause and effect relationships.
b. Apply grade 5 Reading standards to informational texts (e.g.,	4.6 The student will read and demonstrate comprehension of
"Explain how an author uses reasons and evidence to support	nonfiction texts.
particular points in a text, identifying which reasons and	4.6 j) Identify new information gained from reading.
evidence support which point[s]").	5.6 The student will read and demonstrate comprehension of
	nonfiction texts.
	5.6 a) Use text organizers, such as type, headings, and graphics,
	to predict and categorize information in both print and digital
	texts.
	5.6 b) Use prior knowledge and build additional background
	knowledge as context for new learning.
	5.6 c) Skim materials to develop a general overview of content
	and to locate specific information.
	5.6 d) Identify the main idea of nonfiction texts.
	5.6 e) Summarize supporting details in nonfiction texts.
	5.6 f) Identify structural patterns found in nonfiction.
	5.6 g) Locate information to support opinions, predictions, and
	conclusions.
	5.6 h) Identify cause and effect relationships following transition
	words signaling the pattern.
	5.6 i) Differentiate between fact and opinion.
	5.6 j) Identify, compare, and contrast relationships.
	5.6 k) Identify new information gained from reading.

CCSS Grade 5	English SOL
	5.6 l) Use reading strategies throughout the reading process to
	monitor comprehension.
	5.6 m) Read with fluency and accuracy.
Range of Writing	
10. Write routinely over extended time frames (time for	5.8 CF Students should have practice writing on demand, for
research, reflection, and revision) and shorter time frames (a	shorter time frames, and over extended periods of time.
single sitting or a day or two) for a range of discipline-specific	
tasks, purposes, and audiences.	
CCSS Speaking and Listening Standards	
Comprehension and Collaboration	
1. Engage effectively in a range of collaborative discussions (one-	5.1 The student will listen, draw conclusions, and share
on-one, in groups, and teacherled) with diverse partners on	responses in subject-related group learning activities.
grade 5 topics and texts, building on others' ideas and expressing	5.1 a) Participate in and contribute to discussions across content
their own clearly.	areas.
	5.1 b) Organize information to present in reports of group
	activities.
	5.1 c) Summarize information gathered in group activities.
	5.1 d) Communicate new ideas to others.
	5.1 e) Demonstrate the ability to collaborate with diverse teams.
a. Come to discussions prepared, having read or studied required	11.1 CF Define a position and select evidence to support that
material; explicitly draw on that preparation and other	position through reading, writing, and discussion.
information known about the topic to explore ideas under	
discussion.	
b. Follow agreed-upon rules for discussions and carry out	5.1 CF Follow rules for discussions and assigned group roles.
assigned roles.	
c. Pose and respond to specific questions by making comments	5.1 CF Participate as informed contributors in subject-related
that contribute to the discussion and elaborate on the remarks	group learning activities by responding to specific questions by
of others.	making comments that contribute to the discussion and
	elaborating on the remarks of others.

CCSS Grade 5	English SOL
d. Review the key ideas expressed and draw conclusions in light of information and knowledge gained from the discussions.	4.1 CF Participate in a variety of partner and/or group discussions by reviewing key ideas expressed in discussions and explaining their own ideas and understanding. 5.2 The student will use effective verbal and nonverbal communication skills to deliver planned oral presentations. 5.2 g) Summarize main points as they relate to main idea or supporting details.
2. Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.	5.1 CF Students will refine their organizational skills in preparing, presenting, and summarizing information gathered in group activities. Students will also become able to summarize their own material prior to delivering a presentation.
3. Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.	5.2 The student will use effective verbal and nonverbal communication skills to deliver planned oral presentations. 5.2 g) Summarize main points as they relate to main idea or supporting details.
Presentation of Knowledge and Ideas	
4. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.	 4.2 CF Reporting on a topic or text, telling a story, or recounting an experience in an organized manner, using specific vocabulary, appropriate facts and descriptive details to support main ideas or themes. 5.2 The student will use effective verbal and nonverbal communication skills to deliver planned oral presentations. 5.2 a) Maintain eye contact with listeners. 5.2 b) Use gestures to support, accentuate, and dramatize verbal message. 5.2 c) Use facial expressions to support and dramatize verbal message. 5.2 d) Use posture appropriate for communication setting. 5.2 e) Determine appropriate content for audience.

CCSS Grade 5	English SOL
	5.2 f) Organize content sequentially around major ideas.
	5.2 g) Summarize main points as they relate to main idea or
	supporting details.
	5.2 h) Incorporate visual media to support the presentation.
	5.2 i) Use language and style appropriate to the audience, topic,
	and purpose.
5. Include multimedia components (e.g., graphics, sound) and	3.2 The student will present brief oral reports using visual media.
visual displays in presentations when appropriate to enhance the	3.2 h) Incorporate visual media to support the presentation.
development of main ideas or themes.	5.2 h) Incorporate visual media to support the presentation.
6. Adapt speech to a variety of contexts and tasks, using formal	5.2The student will use effective verbal and nonverbal
English when appropriate to task and situation.	communication skills to deliver planned oral presentations.
	5.2 i) Use language and style appropriate to the audience, topic,
	and purpose.
CCSS Language Standards	
Conventions of Standard English	
1. Demonstrate command of the conventions of standard English	5.8 The student will edit writing for correct grammar,
grammar and usage when writing or speaking.	capitalization, spelling, punctuation, sentence structure, and
a. Explain the function of conjunctions, prepositions, and	paragraphing.
interjections in general and their function in particular	5.8 c) Identify and use interjections.
sentences.	5.8 k) Identify and use conjunctions.
	5.8 CF Students will effectively use the following parts of
	speech: nouns, pronouns, verbs, adjectives, adverbs,
	prepositions, and interjections.
b. Form and use the perfect (e.g., I had walked; I have walked; I	5.8 CF Form and use the perfect (e.g., I had walked; I have
will have walked) verb tenses.	walked; I will have walked) verb tenses.
The state of the s	
c. Use verb tense to convey various times, sequences, states, and	5.8 CF Use verb tense to convey various times, sequences, states,
,	5.8 CF Use verb tense to convey various times, sequences, states, and conditions.

CCSS Grade 5	English SOL
	capitalization, punctuation, spelling, sentence structure, and paragraphing. 6.8 d) Maintain consistent verb tense across paragraphs. 6.8 CF Maintain a consistent verb tense within sentences and throughout and across paragraphs. 7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. 7.8 e) Edit for verb tense consistency and point of view.
e. Use correlative conjunctions (e.g., either/or, neither/nor).	8.8 CF Use correct conjunctions, such as <i>either/or</i> and <i>neither/nor</i> .
 2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. a. Use punctuation to separate items in a series. b. Use a comma to separate an introductory element from the rest of the sentence. c. Use a comma to set off the words yes and no (e.g., Yes, thank you), to set off a tag question from the rest of the sentence (e.g., It's true, isn't it?), and to indicate direct address (e.g., Is that you, Steve?). 	3.10 The student will edit writing for correct grammar, capitalization, punctuation, and spelling. 3.10 f) Use commas in a simple series. 5.7 CF Use a comma to separate an introductory element from the rest of the sentence. 5.7 CF Use a comma to indicate direct address (e.g., Is that you, Chloe?). 5.8 The student will edit writing for correct grammar, capitalization, spelling, punctuation, sentence structure, and paragraphing. 5.8 f) Use commas to indicate interrupters.
	5.8 CF Punctuate correctly ° commas [e.g., items in a series, to set off the words yes and no; and to indicate direct address (e.g., Is that you, Chloe?)]
d. Use underlining, quotation marks, or italics to indicate titles of	5.8 CF Use underlining, quotation marks, or italics to indicate

CCSS Grade 5	English SOL
works.	titles of works.
e. Spell grade-appropriate words correctly, consulting references as needed.	5.8 The student will edit writing for correct grammar, capitalization, spelling, punctuation, sentence structure, and paragraphing. 5.8 j) Use correct spelling of commonly used words.
Knowledge of Language	
3. Use knowledge of language and its conventions when writing, speaking, reading, or listening. a. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style.	5.2 CF Expand, combine, and reduce sentences for meaning, interest, and style.
b. Compare and contrast the varieties of English (e.g., dialects, registers) used in stories, dramas, or poems.	5.5 The student will read and demonstrate comprehension of fictional texts, narrative nonfiction, and poetry. 5.5 e) Describe how an author's choice of vocabulary contributes to the author's style.
Vocabulary Acquisition and Use	
4. Determine or clarify the meaning of unknown and multiplemeaning words and phrases based on <i>grade 5 reading and content</i> , choosing flexibly from a range of strategies. a. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase.	 5.4 The student will expand vocabulary when reading. 5.4 a) Use context to clarify meaning of unfamiliar words and phrases. 5.4 b) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words. 5.4 f) Develop vocabulary by listening to and reading a variety of texts. 5.4 g) Study word meanings across content areas. 5.4 The student will expand vocabulary when reading.
b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis).	6.4 CF Use common, grade-appropriate Greek or Latin affixes and roots as clues to determine meanings of common English words.
c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation	5.4 The student will expand vocabulary when reading. meanings and differentiate among multiple meanings of words.

CCSS Grade 5	English SOL
and determine or clarify the precise meaning of key words and phrases.	5.4 e) Use dictionary, glossary, thesaurus, and other word-reference materials.
	6.4 CF Students will develop independence with reference books to determine meaning, pronunciation, and origin of words.
5. Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. a. Interpret figurative language, including similes and metaphors, in context.	 5.4 The student will expand vocabulary when reading. 5.4 d) Identify an author's use of figurative language. 6.4 CF Identify figurative language in text, including: simile – figures of speech that use the words like or as to make comparisons; hyperbole – intentionally exaggerated figures of speech; and metaphor – a comparison equating two or more unlike things without using "like" or "as."
b. Recognize and explain the meaning of common idioms, adages, and proverbs.	9.3, 10.3, 11.3, 12.3 The student will apply knowledge of word origins, derivations, and figurative language to extend vocabulary development in authentic texts. 9.3 d), 10.3 d), 11.3d), 12.3 d) Identify the meaning of common idioms.
c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.	3.4 The student will expand vocabulary when reading. 3.4 a) Use knowledge of homophones. 4.4 CF use their knowledge of synonyms (words with similar meanings) and antonyms (words with opposite meanings) to understand the meanings of unfamiliar words. 5.4 CF Apply knowledge of roots affixes (prefixes and suffixes), synonyms, antonyms, and homophones. 5.4 CF Homographs are words that are pronounced differently and share the same spelling (e.g., We saw the dove fly, or She dove into the swimming pool).
6. Acquire and use accurately grade-appropriate general	5.4 The student will expand vocabulary when reading.

CCSS Grade 5	English SOL
academic and domain-specific words and phrases, including	5.4 f) Develop vocabulary by listening to and reading a variety of
those that signal contrast, addition, and other logical	texts.
relationships (e.g., however, although, nevertheless, similarly,	5.4 g) Study word meanings across content areas.
moreover, in addition).	

English SOL for grade 5 aligned with the CCSS at other grade levels	
Grade 7 Reading for Literature	5.5 The student will read and demonstrate comprehension of
5. Analyze how a drama's or poem's form or structure (e.g.,	fictional texts, narrative nonfiction, and poetry.
soliloquy, sonnet) contributes to the meaning.	5.5 d) Describe the characteristics of free verse, rhymed, and
	patterned poetry.
Grade 3 Language	5.8 The student will edit writing for correct grammar,
2. Demonstrate command of the conventions of standard English	capitalization, spelling, punctuation, sentence structure, and
capitalization, punctuation, and spelling when writing.	paragraphing.
d. Form and use possessives.	5.8 a) Use plural possessives.
Grade 3 Language	5.8 b) Use adjective and adverb comparisons.
1. g. Demonstrate command of the conventions of standard	
English grammar and usage when writing or speaking. g. Form	
and use comparative and superlative adjectives and adverbs, and	
choose between them depending on what is to be modified.	
Grade 3 Language	5.8 e) Use quotation marks with dialogue.
2. Demonstrate command of the conventions of standard English	
capitalization, punctuation, and spelling when writing.	
c. Use commas and quotation marks in dialogue.	
Grades 11-12 Language	5.8 g) Use a hyphen to divide words at the end of a line.
2. Demonstrate command of the conventions of standard English	
capitalization, punctuation, and spelling when writing.	
a. Observe hyphenation conventions.	
Grade 4 Language	5.8 h) Edit for fragments and run-on sentences.

English SOL for grade 5 aligned with the CCSS at other grade level	ls
1. Demonstrate command of the conventions of standard English	
grammar and usage when writing or speaking.	
f. Produce complete sentences, recognizing and correcting	
inappropriate fragments and run-ons.	
Grade 4 Language	5.8 i) Eliminate double negatives.
2. Demonstrate command of the conventions of standard English	
capitalization, punctuation, and spelling when writing.	
a. Use correct capitalization.	
Grade 6 Writing	5.9 The student will find, evaluate, and select appropriate
8. Gather relevant information from multiple print and digital	resources for a research product.
sources; assess the credibility of each source; and quote or	5.9 g) Define the meaning and consequences of plagiarism.
paraphrase the data and conclusions of others while avoiding	
plagiarism and providing basic bibliographic information for	
sources.	

English SOL for grade 5 not explicitly stated in the CCSS at any grade level	
	5.1 The student will listen, draw conclusions, and share
	responses in subject-related group learning activities.
	5.1 f) Demonstrate the ability to work independently.
	5.3 The student will learn how media messages are constructed
	and for what purposes.
	5.3 a) Differentiate between auditory, visual, and written media
	messages.
	5.3 b) Identify the characteristics and effectiveness of a variety of
	media messages.

CCSS Grade 6	English SOL
Reading	
Reading for Literature	
Key Ideas and Details	
Reading Standards for Literature	6.5 The student will read and demonstrate comprehension of a
1. Cite textual evidence to support analysis of what the text says	variety of fictional texts, narrative nonfiction, and poetry.
explicitly as well as inferences drawn from the text.	6.5 f) Use information in the text to draw conclusions and make inferences.
2. Determine a theme or central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments.	 6.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry. 6.5 a) Identify the elements of narrative structure, including setting, character, plot, conflict, and theme. 6.5 h) Identify the main idea. 6.5 i) Identify and summarize supporting details. 6.5 CF Determine a central idea or theme of a fictional text and how it is developed through specific details.
3. Describe how a particular story's or drama's plot unfolds in a series of episodes as well as how the characters respond or change as the plot moves toward a resolution.	6.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry. 6.5 g) Explain how character and plot development are used in a selection to support a central conflict or story line. 6.5 CF Describe how a fictional plot is often episodic, and how characters develop as the plot moves toward a resolution. 6.5 CF Understand plot as: the development of the central conflict and resolution; the sequence of events in the story; and the writer's map for what happens, how it happens, to whom it happens, and when it happens.
Craft and Structure	
4. Determine the meaning of words and phrases as they are used	6.4 The student will read and learn the meanings of unfamiliar
in a text, including figurative and connotative meanings; analyze	words and phrases within authentic text.
the impact of a specific word choice on meaning and tone.	6.4 d) Identify and analyze figurative language.

CCSS Grade 6	English SOL
	6.4 CF Recognize that figurative language enriches text.
	6.5 The student will read and demonstrate comprehension of a
	variety of fictional texts, narrative nonfiction, and poetry.
	6.5 c) Describe how word choice and imagery contribute to the
	meaning of a text.
5. Analyze how a particular sentence, chapter, scene, or stanza	8.5 The student will read and analyze a variety of fictional texts,
fits into the overall structure of a text and contributes to the	narrative nonfiction, and poetry.
development of the theme, setting, or plot.	8.5 b) Make inferences and draw conclusions based on explicit
	and implied information using evidence from text as support.
	8.5 j) Identify an author's organizational pattern using textual
	clues, such as transitional words and phrases.
	8.5 k) Identify cause and effect relationships.
6. Explain how an author develops the point of view of the	8.5 The student will read and analyze a variety of fictional texts,
narrator or speaker in a text.	narrative nonfiction, and poetry.
	8.5 c) Explain how authors use characters, conflict, point of view,
	voice, and tone to create meaning.
Integration of Knowledge and Ideas	
7. Compare and contrast the experience of reading a story,	6.3 The student will understand the elements of media literacy.
drama, or poem to listening to or viewing an audio, video, or live	6.3 a) Compare and contrast auditory, visual, and written media
version of the text, including contrasting what they "see" and	messages.
"hear" when reading the text to what they perceive when they	6.3 CF Compare and contrast reading to, listening, or viewing an
listen or watch.	audio, video, or live version of the same text.
8. (Not applicable to literature) No standard stated for CCSS.	
9. Compare and contrast texts in different forms or genres (e.g.,	7.5 The student will read and demonstrate comprehension of a
stories and poems; historical novels and fantasy stories) in terms	variety of fictional texts, narrative nonfiction, and poetry.
of their approaches to similar themes and topics.	7.5 b) Compare and contrast various forms and genres of
	fictional text.
	7.5 c) Identify conventional elements and characteristics of a
	variety of genres.

CCSS Grade 6	English SOL
	9.4 The student will read, comprehend, and analyze a variety of
	literary texts including narratives, narrative nonfiction, poetry,
	and drama.
	9.4 c) identify the characteristics that distinguish literary forms.
	9.4 d) Use literary terms in describing and analyzing selections.
	9.4 f) Compare and contrast the use of rhyme, rhythm, sound,
	imagery, and other literary devices to convey a message and
	elicit the reader's emotions.
	9.4 h) Explain the relationship between the author's style and
	literary effect.
Range of Reading and Level of Text Complexity	
10. By the end of the year, read and comprehend literature,	6 CF Reading Focus Statement: When selecting texts, teachers
including stories, dramas, and poems, in the grades 6–8 text	will consider appropriateness of subject and theme as well as
complexity band proficiently, with scaffolding as needed at the	text complexity.
high end of the range.	
Reading for Informational Texts	
Key Ideas and Details	
1. Cite textual evidence to support analysis of what the text says	6.6 The student will read and demonstrate comprehension of a
explicitly as well as inferences drawn from the text.	variety of nonfiction texts.
	6.6 e) Draw conclusions and make inferences based on explicit
	and implied information.
	6.6 CF Read beyond the printed text to understand the message
	stated or implied by an author.
	6.6 CF Give evidence from the text to support conclusions.
2. Determine a central idea of a text and how it is conveyed	6.6 The student will read and demonstrate comprehension of a
through particular details; provide a summary of the text distinct	variety of nonfiction texts.
from personal opinions or judgments.	6.6 f) Differentiate between fact and opinion.
	6.6 g) Identify main idea.
	6.6 h) Summarize supporting details

CCSS Grade 6	English SOL
	6.6 CF Determine a central idea of a text and recognize how
	details support that idea.
	6.6 CF Summarize the text without providing a personal opinion.
3. Analyze in detail how a key individual, event, or idea is	6.5 The student will read and demonstrate comprehension of a
introduced, illustrated, and elaborated in a text (e.g., through	variety of fictional texts, narrative nonfiction, and poetry.
examples or anecdotes).	a) Identify the elements of narrative structure, including setting,
	character, plot, conflict, and theme.
	7.5 CF Identify characterization as the way an author presents a
	character and reveals character traits by:
	what a character says;
	what a character thinks;
	what a character does; and
	how other characters respond to the character.
Craft and Structure	
4. Determine the meaning of words and phrases as they are used	6.4 The student will read and learn the meanings of unfamiliar
in a text, including figurative, connotative, and technical	words and phrases within authentic texts.
meanings.	6.4 c) Use context and sentence structure to determine
	meanings and differentiate among multiple meanings of words.
	6.4 d) Identify and analyze figurative language
	6.6 CF Identify clue words and phrases that help unlock meaning
	of unfamiliar and technical terms.
	7.4 CF Distinguish among the connotations (associations) of
	words with similar denotations (definitions) (e.g., refined,
	respectful, polite, diplomatic, condescending), recognizing that
	some words have technical meanings based on context such as
	stern.
5. Analyze how a particular sentence, paragraph, chapter, or	8.6 CF analyze how a particular sentence, paragraph, chapter, or
section fits into the overall structure of a text and contributes to	section fits into the overall structure of a text and contributes to
the development of the ideas.	the development of the ideas.

CCSS Grade 6	English SOL
6. Determine an author's point of view or purpose in a text and explain how it is conveyed in the text.	3.5 The student will read and demonstrate comprehension of fictional text and poetry. 3.5 e) Identify the author's purpose. 3.6 The student will continue to read and demonstrate comprehension of nonfiction texts. 3.6 a) Identify the author's purpose. 4.5 The student will read and demonstrate comprehension of
	fictional texts, narrative nonfiction texts, and poetry. 4.5 a) Explain the author's purpose. 4.6 The student will read and demonstrate comprehension of nonfiction texts. 4.6 c) Explain the author's purpose. 8.5 The student will read and analyze a variety of fictional texts, narrative nonfiction, and poetry. 8.5 c) Explain how authors use characters, conflict, point of view, voice, and tone to create meaning.
Integration of Knowledge and Ideas	
7. Integrate information presented in different media or formats (e.g., visually, quantitatively) as well as in words to develop a coherent understanding of a topic or issue.	 6.3 The student will understand the elements of media literacy. 6.3 CF Integrate information presented in different media or formats (e.g., visually, quantitatively) as well as in words to develop a coherent understanding of a topic or issue. 6.3 CF Access media message to compare and contrast information presented in different media and/or formats.
8. Trace and evaluate the argument and specific claims in a text, distinguishing claims that are supported by reasons and evidence from claims that are not.	 6.2 CF Recognize that facts can be verified and that opinions cannot. 9.5 The student will read and analyze a variety of nonfiction texts. 9.5 e) Identify a position/argument to be confirmed, disproved, or modified.

CCSS Grade 6	English SOL
	9.5 CF Identify an author's position/argument within informational text.
9. Compare and contrast one author's presentation of events with that of another (e.g., a memoir written by and a biography on the same person).	6.6 The student will read and demonstrate comprehension of a variety of nonfiction texts.6.6 i) Compare and contrast information about one topic, which may be contained in different selections.
Range of Reading and Level of Text Complexity	
10. By the end of the year, read and comprehend literary nonfiction in the grades 6–8 text complexity band proficiently, with scaffolding as needed at the high end of the range.	6 CF Reading Focus Statement: When selecting texts, teachers will consider appropriateness of subject and theme as well as text complexity.
CCSS Writing Standards Text Types and Purposes	
Write arguments to support claims with clear reasons and relevant evidence.	 6.7 The student will write narration, description, exposition, and persuasion. 11.6 The student will write in a variety of forms, with an emphasis on persuasion. 11.6 b) Produce arguments in writing developing a thesis that demonstrates knowledgeable judgments, addresses counterclaims, and provides effective conclusions. 11 CF Writing Focus Statement: Students will produce arguments in writing that demonstrate knowledgeable judgments and address counterclaims.
a. Introduce claim(s) and organize the reasons and evidence clearly.	11.6 The student will write in a variety of forms, with an emphasis on persuasion. 11.6 c) Organize ideas in a sustained and logical manner. 11.6 d. Clarify and defend position with precise and relevant evidence elaborating ideas clearly and accurately.
b. Support claim(s) with clear reasons and relevant evidence,using credible sources and demonstrating an understanding of	6.7 CF Develop the topic using relevant facts, definitions, details, quotations, and/or examples.

CCSS Grade 6	English SOL
the topic or text.	
c. Use words, phrases, and clauses to clarify the relationships	6.7 CF Use transitional words or phrases to connect parts of
among claim(s) and reasons.	sentences in order to: show relationships between ideas;
	signal a shift or change in the writer's thoughts; signal levels of
	importance; suggest a pattern of organization; and make
	sentences clearer.
d. Establish and maintain a formal style.	6.7 CF Establish and maintain a formal style of writing when
	appropriate.
e. Provide a concluding statement or section that follows from	6.7 CF Provide an appropriate conclusion for the purpose and
the argument presented.	mode of writing.
2. Write informative/explanatory texts to examine a topic and	6.7 The student will write narration, description, exposition, and
convey ideas, concepts, and information through the selection,	persuasion.
organization, and analysis of relevant content.	6.7 f) Write multiparagraph compositions with elaboration and
a Introduce a tenic, expanize ideas, concents, and information	unity.
a. Introduce a topic; organize ideas, concepts, and information, using strategies such as definition, classification,	3.2 The student will present brief oral reports using visual media.3.2 d) Organize ideas sequentially or around major points of
comparison/contrast, and cause/effect; include formatting (e.g.,	information.
headings), graphics (e.g., charts, tables), and multimedia when	4.2 The student will make and listen to oral presentations and
useful to aiding comprehension.	reports.
	4.2 c) Organize information for clarity.
	6.7 The student will write narration, description, exposition, and
	persuasion.
	6.7 c) Organize writing structure to fit mode or topic.
	6.7 CF Write informative/explanatory texts to examine a topic
	and convey ideas, concepts, and information.
	6.7 CF Write using strategies such as definition, classification
	comparison/contrast, and cause/effect.
	6.7 CF Include formatting (e.g., headings), graphics (e.g., charts,
	tables), and multimedia when appropriate.

CCSS Grade 6	English SOL
b. Develop the topic with relevant facts, definitions, concrete	6.7 CF Develop the topic thoroughly by selecting facts, details,
details, quotations, or other information and examples.	quotations, and appropriate examples for the audience and
	purpose.
c. Use appropriate transitions to clarify the relationships among	6.7 CF Use transitional words or phrases to connect parts of
ideas and concepts.	sentences in order to: show relationships between ideas; signal a
	shift or change in the writer's thoughts; signal levels of
	importance; suggest a pattern of organization; and make
	sentences clearer.
d. Use precise language and domain-specific vocabulary to	6.7 The student will write narration, description, exposition, and
inform about or explain the topic.	persuasion.
	6.7 g) Select vocabulary and information to enhance the central
	idea, tone, and voice.
	6.7 CF Craft writing purposefully with attention to: deliberate
	word choice; precise information and vocabulary; sentence
	variety; and tone and voice.
e. Establish and maintain a formal style.	6.7 CF Establish and maintain a formal style of writing when
	appropriate.
f. Provide a concluding statement or section that follows from	6.7 CF Provide an appropriate conclusion for the purpose and
the information or explanation presented.	mode of writing.
3. Write narratives to develop real or imagined experiences or	6.7 The student will write narration, description, exposition, and
events using effective technique, relevant descriptive details,	persuasion.
and well-structured event sequences.	6.7 CF Develop real or imagined experiences or events using
	effective technique, relevant descriptive details, and well-
	structured event sequences when writing narratives.
a. Engage and orient the reader by establishing a context and	6.7 The student will write narration, description, exposition, and
introducing a narrator and/or characters; organize an event	persuasion.
sequence that unfolds naturally and logically.	6.7 d) Establish a central idea and organization.
	8.7 The student will write in a variety of forms, including
	narration, exposition, persuasion, and informational.

CCSS Grade 6	English SOL
	8.7 CF Engage and orient the reader by establishing a context
	and introducing a narrator and/or characters.
b. Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters.	 6.7 CF Develop the topic using relevant facts, definitions, details, quotations, and/or examples. 6.7 CF Use transitional words or phrases to connect parts of sentences in order to: show relationships between ideas; signal a shift or change in the writer's thoughts; signal levels of importance; suggest a pattern of organization; and make sentences clearer. 6.7 CF Use appropriate transitions to clarify the relationships among ideas and concepts. 8.7 The student will write in a variety of forms, including
	narration, exposition, persuasion, and informational. 8.7 CF Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters.
c. Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another.	 6.7 CF Use transitional words or phrases to connect parts of sentences in order to: show relationships between ideas; signal a shift or change in the writer's thoughts; signal levels of importance; suggest a pattern of organization; and make sentences clearer. 6.7 CF Use appropriate transitions to clarify the relationships among ideas and concepts.
d. Use precise words and phrases, relevant descriptive details, and sensory language to convey experiences and events.	6.7 CF Write using descriptive details.
e. Provide a conclusion that follows from the narrated experiences or events.	6.7 CF Provide an appropriate conclusion for the purpose and mode of writing.
Production and Distribution of Writing	
4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and	6.7 The student will write narration, description, exposition, and persuasion.

CCSS Grade 6	English SOL
audience. (Grade-specific expectations for writing types are	6.7 a) Identify audience and purpose.
defined in standards 1–3 above.)	6.7 CF The intent of this standard is that students will
	demonstrate an awareness of audience and use a process for
	writing as they produce narrative, descriptive, expository, and
	persuasive pieces.
	6.7 CF Identify audience and purpose for any piece of writing.
5. With some guidance and support from peers and adults,	6.7 The student will write narration, description, exposition, and
develop and strengthen writing as needed by planning, revising,	persuasion.
editing, rewriting, or trying a new approach. (Editing for	6.7 b) Use a variety of prewriting strategies including graphic
conventions should demonstrate command of Language	organizers to generate and organize ideas.
standards 1-3 up to and including grade 6 on page 52.)	6.7 i) Revise sentences for clarity of content including specific
	vocabulary and information.
	6 .7 CF Revise drafts for improvement, using teacher assistance,
	peer collaboration, and growing independence.
	6.8 The student will edit writing for correct grammar,
	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	6.8 c) Use pronoun-antecedent agreement to include indefinite
	pronouns.
	6.8 h) Use correct spelling for frequently used words.
	6.8 CF The intent of this standard is that students will understand
	and apply all the conventions of language learned at the
	elementary school level.
6. Use technology, including the Internet, to produce and publish	6.7 The student will write narration, description, exposition, and
writing as well as to interact and collaborate with others;	persuasion.
demonstrate sufficient command of keyboarding skills to type a	6.7 j) Use computer technology to plan, draft, revise, edit, and
minimum of three pages in a single sitting.	publish writing.
Research to Build and Present Knowledge	
7. Conduct short research projects to answer a question, drawing	6.9 The student will find, evaluate, and select appropriate

CCSS Grade 6	English SOL
on several sources and refocusing the inquiry when appropriate.	resources for a research product.
	6.9 a) Collect information from multiple sources including online,
	print, and media.
	8.9 CF Conduct short research projects to answer a question
	drawing on several sources and generating questions.
8. Gather relevant information from multiple print and digital	6.9 The student will find, evaluate, and select appropriate
sources; assess the credibility of each source; and quote or	resources for a research project.
paraphrase the data and conclusions of others while avoiding	6.9 a) Collect information from multiple sources including online,
plagiarism and providing basic bibliographic information for	print, and media.
sources.	6.9 b) Evaluate the validity and authenticity of texts.
	6.9 c) Use technology as a tool to research, organize, evaluate,
	and communicate information.
	6.9 d) Cite primary and secondary sources.
	6.9 e) Define the meaning and consequences of plagiarism and
	follow ethical and legal guidelines for gathering and using
	information.
	6.9 CF Prevent plagiarism and its consequences by giving credit
	to authors when idea and/or words are used in research.
	6.9 CF Differentiate between a primary and secondary source.
	6.9 CF Provide a list of sources using a standard form for
	documenting primary and secondary sources.
9. Draw evidence from literary or informational texts to support	6.6 CF Give evidence from the text to support conclusions.
analysis, reflection, and research.	6 CF Research Focus Statement: At the sixth-grade level,
	students will find, evaluate, and select appropriate resources for
	a research product. They will evaluate the validity and
	authenticity of texts, and they will use technology to research,
	organize, evaluate, and communicate information. In addition,
	they will learn to cite sources, define the meaning and
	consequences of plagiarism, and follow ethical and legal

CCSS Grade 6	English SOL
	guidelines for gathering and using information.
a. Apply grade 6 Reading standards to literature (e.g., "Compare and contrast texts in different forms or genres [e.g., stories and poems; historical novels and fantasy stories] in terms of their approaches to similar themes and topics").	 6.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry. 6.5 f) Use information in the text to draw conclusions and make inferences. 7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry. 7.5 b) Compare and contrast various forms and genres of fictional text.
b. Apply grade 6 Reading standards to literary nonfiction (e.g., "Trace and evaluate the argument and specific claims in a text, distinguishing claims that are supported by reasons and evidence from claims that are not").	11.5 CF Analyze a complex set of ideas or sequence of events and explain how specific individuals, ideas, or events interact and develop over the course of the text. 11.5 CF Compare and contrast how two or more texts treat two or more of the same ideas and analyze the development of those ideas including how they interact and build on one another to provide a complex analysis.
Range of Writing	
10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.	6.7 CF Students should have practice writing on demand, for shorter time frames, and over extended periods of time.
CCSS Speaking and Listening Standards Grade	
Comprehension and Collaboration	
1. Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with diverse partners on <i>grade 6 topics, texts, and issues</i> , building on others' ideas and expressing their own clearly.	 6.1 The student will participate in and contribute to small-group activities. 6.1 a) Communicate as leader and contributor. 6.1 b) Evaluate own contributions to discussions. 6.1 c) Summarize and evaluate group activities. 6.1 d) Analyze the effectiveness of participant interactions.

CCSS Grade 6	English SOL
	6 CF Communication Focus Statement: At the sixth-grade level, students will participate in small group and classroom discussions. They will express personal opinions and come to understand not only differing points of view but also the differences between facts and opinions. Small-group analysis and self-analysis of the effectiveness of communication will be introduced. When students speak formally and informally in small groups or individual presentations, they will be expected to use grammatically correct English. In addition, students will understand the basic elements of media literacy.
a. Come to discussions prepared having read or studied required material; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.	11.1 CF Define a position and select evidence to support that position through reading, writing, and discussion.
b. Follow rules for collegial discussions, set specific goals and deadlines, and define individual roles as needed.	 4.2 The student will make and listen to oral presentations and reports. 4.2 d) Use language and style appropriate to the audience, topic, and purpose. 7.1 CF The intent of this standard is that students will participate effectively in formal and informal classroom conversations and understand the requirements and uses of standard social conventions in conversations and presentations. 10.1 CF Work with peers to set rules for group presentations and discussions, set clear goals and deadlines, and define individual roles as needed.
c. Pose and respond to specific questions with elaboration and detail by making comments that contribute to the topic, text, or issue under discussion.	6.1 CF Pose and respond to questions. 7.1 CF Ask clarifying questions and respond appropriately to others' questions in order to encourage discussion, foster understanding, and bring the discussion back to the topic when

CCSS Grade 6	English SOL
	needed.
d. Review the key ideas expressed and demonstrate	6.2 The student will present, listen critically, and express
understanding of multiple perspectives through reflection and	opinions in oral presentation.
paraphrasing.	6.2 d) Paraphrase and summarize what is heard.
	6.2 CF Paraphrase by putting into their own words what has
	been said by others.
	6.2 CF restate paraphrase or summarize what others have said.
2. Interpret information presented in diverse media and formats	6.3 The student will understand the elements of media literacy.
(e.g., visually, quantitatively, orally) and explain how it	6.3 a) Compare and contrast auditory, visual, and written media
contributes to a topic, text, or issue under study.	messages.
	6.3 b) Identify the characteristics and effectiveness of a variety of
	media messages.
3. Delineate a speaker's argument and specific claims,	4.6 The student will read and demonstrate comprehension of
distinguishing claims that are supported by reasons and evidence	nonfiction texts.
from claims that are not.	4.6 h) Distinguish between fact and opinion
	6.2 The student will present, listen critically, and express
	opinions in oral presentations.
	6.2 a) Distinguish between fact and opinion.
	6.2 b) Compare and contrast viewpoints.
	6.2 c) Present a convincing argument.
	6.2 CF The intent of this standard is that students will refine and
	apply critical listening skills while participating in oral
	presentations as both the speaker and members of the
	audience.
Presentation of Knowledge and Ideas	
4. Present claims and findings, sequencing ideas logically and	6.2 The student will present, listen critically, and express
using pertinent descriptions, facts, and details to accentuate	opinions in oral presentations.
main ideas or themes; use appropriate eye contact, adequate	6.2 e) Use language and vocabulary appropriate to audience,
volume, and clear pronunciation.	topic, and purpose.

CCSS Grade 6	English SOL
	6.2 CF The intent of this standard is that students will refine and
	apply critical listening skills while participating in oral
	presentations as both the speaker and members of the audience.
	6.2 CF Plan and deliver an oral presentation, using the following
	steps: determine topic and purpose; identify the intended
	audience; gather information; organize the information; use
	multimedia to clarify presentation information; choose
	vocabulary appropriate to topic, purpose, and audience; phrase
	with grammatically correct language; and practice delivery.
5. Include multimedia components (e.g., graphics, images, music,	6.3 The student will understand the elements of media literacy.
sound) and visual displays in presentations to clarify information.	6.3 c) Craft and publish audience specific media messages.
	6.2 CF Use multimedia to clarify presentation information.
	7.3 The student will understand the elements of media literacy.
	7.3 e) Craft and publish audience-specific media messages.
6. Adapt speech to a variety of contexts and tasks,	6 CF Communication Focus Statement: When students speak
demonstrating command of formal English when indicated or	formally and informally in small groups or individual
appropriate. (See grade 6 Language standards 1 and 3 on page	presentations, they will be expected to use grammatically
52 for specific expectations.)	correct English.
CCSS Language Standards	English SOL
Conventions of Standard English	
1. Demonstrate command of the conventions of standard English	6.2 The student will present, listen critically, and express
grammar and usage when writing or speaking.	opinions in oral presentations.
	6.2 e) Use language and vocabulary appropriate to audience,
	topic, and purpose.
	6.8 CF The intent of this standard is that students will understand
	and apply all the conventions of language learned at the
	elementary school level.
	6.8 CF Students will maintain correct use of language to enhance
	writing and to avoid confusing or distracting the reader.

CCSS Grade 6	English SOL
a. Ensure that pronouns are in the proper case (subjective,	6.8 The student will edit writing for correct grammar,
objective, possessive).	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	6.8 c) Use pronoun-antecedent agreement to include indefinite
	pronouns.
b. Use intensive pronouns (e.g., myself, ourselves).	6.8 The student will edit writing for correct grammar,
	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	6.8 c) Use pronoun-antecedent agreement to include indefinite
	pronouns.
c. Recognize and correct inappropriate shifts in pronoun number	7.8 The student will edit writing for correct grammar,
and person.	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	7.8 c) Use pronoun-antecedent agreement to include indefinite
	pronouns.
	8.8 The student will edit writing for correct grammar,
	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	8.8 c) Choose the correct case and number for pronouns in
	prepositional phrases with compound objects.
d. Recognize and correct vague pronouns (i.e., ones with unclear	6.8 CF Recognize and correct vague pronouns (i.e., ones with
or ambiguous antecedents).	unclear or ambiguous antecedents.
e. Recognize variations from standard English in their own and	6.2 The student will present, listen critically, and express
others' writing and speaking, and identify and use strategies to	opinions in oral presentations.
improve expression in conventional language.	6.2 e) Use language and vocabulary appropriate to audience,
	topic, and purpose.
	6.7 The student will write narration, description, exposition, and
	persuasion.
	6.7 g) Select vocabulary and information to enhance the central

CCSS Grade 6	English SOL
2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. a. Use punctuation (commas, parentheses, dashes) to set off nonrestrictive/parenthetical elements.	idea, tone, and voice. 6.8 CF Students will maintain correct use of language to enhance writing and to avoid confusing or distracting the reader. 6.8 CF Students will understand that the conventions of correct language are an integral part of the writing process and their proper use is a courtesy to the reader. 6.8 CF Students will understand that the conventions of correct language are an integral part of the writing process and their proper use is a courtesy to the reader. 6.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and
a. Use punctuation (commas, parentheses, dashes) to set off nonrestrictive/parenthetical elements.	paragraphing. 7.8 CF Use punctuation (commas, parentheses, dashes) to set off nonrestrictive/parenthetical elements.
b. Spell correctly.	6.8 The student will edit writing for correct grammar,capitalization, punctuation, spelling, sentence structure, and paragraphing.6.8 h) Use correct spelling for frequently used words.
Knowledge of Language	
3. Use knowledge of language and its conventions when writing, speaking, reading, or listening.	 6.2 The student will present, listen critically, and express opinions in oral presentations. 6.2 e) Use language and vocabulary appropriate to audience, topic, and purpose. 6.8 CF Students will understand that the conventions of correct language are an integral part of the writing process and their proper use is a courtesy to the reader.
a. Vary sentence patterns for meaning, reader/listener interest, and style.	7.7 CF Use written expression to draft and revise compositions with attention to: voice; tone; selection of information;

CCSS Grade 6	English SOL
	embedded phrases and clauses that clarify meaning; vivid and
	precise vocabulary; figurative language; and sentence variety.
b. Maintain consistency in style and tone.	7.7 CF Use written expression to draft and revise compositions
	with attention to: voice; tone; selection of information;
	embedded phrases and clauses that clarify meaning; vivid and
	precise vocabulary; figurative language; and sentence variety.
	6.7 CF Craft writing purposefully with attention to: deliberate
	word choice; precise information and vocabulary; sentence
	variety; and tone and voice.
	5.2 The student will use effective verbal and nonverbal
	communication skills to deliver planned oral presentations.
	5.2 i) Use language and style appropriate to the audience, topic,
	and purpose.
Vocabulary Acquisition and Use	
4. Determine or clarify the meaning of unknown and multiple-	6.4 The student will read and learn the meanings of unfamiliar
meaning words and phrases based on grade 6 reading and	words and phrases within authentic texts.
content, choosing flexibly from a range of strategies.	6.4 a) Identify word origins and derivations.
	6.4 c) Use context and sentence structure to determine
	meanings and differentiate among multiple meanings of words.
	6.4 CF Determine or clarify the meaning of unknown and
	multiple-meaning words and phrases based on reading and
	content.
a. Use context (e.g., the overall meaning of a sentence or	6.4 CF Use context (e.g., the overall meaning of a sentence or
paragraph; a word's position or function in a sentence) as a clue	paragraph; a word's function in a sentence) as a clue to the
to the meaning of a word or phrase.	meaning.
b. Use common, grade-appropriate Greek or Latin affixes and	6.4 The student will read and learn the meanings of unfamiliar
roots as clues to the meaning of a word (e.g., audience, auditory,	words and phrases within authentic texts.
audible).	6.4 a) Identify word origins and derivations.

CCSS Grade 6	English SOL
	6.4 b) Use roots, cognates, affixes, synonyms, and antonyms to
	expand vocabulary.
	6.4 CF Use common, grade-appropriate Greek or Latin affixes
	and roots as clues to determine meanings of common English
	words.
	6.4 CF Identify Latin and Greek roots of common English words
	as clues to the meaning of the word.
	6.4 CF Use common Greek or Latin affixes and roots as clues to
	the meaning of a word (e.g., aud – hearing, listening, or sound
	audience, auditory, audible.
c. Consult reference materials (e.g., dictionaries, glossaries,	6.4 CF Consult use word reference materials (e.g., dictionaries,
thesauruses), both print and digital, to find the pronunciation of	glossaries, thesauruses, both print and online) to find the
a word or determine or clarify its precise meaning or its part of	pronunciation of a word or determine or clarify its meaning.
speech.	6.4 The student will read and learn the meanings of unfamiliar
	words and phrases within authentic texts.
	e. Use word-reference materials.
d. Verify the preliminary determination of the meaning of a word	6.4 CF Students will develop independence with reference books
or phrase (e.g., by checking the inferred meaning in context or in	to determine meaning, pronunciation, and origin of words.
a dictionary).	
5. Demonstrate understanding of figurative language, word	6.4 The student will read and learn the meaning of unfamiliar
relationships, and nuances in word meanings.	words and phrases within authentic texts.
	6.4 d) Identify and analyze figurative language.
	6.4 CF Students will be introduced to word relationships and
	nuances in word meanings.
	6.5 The student will read and demonstrate comprehension of a
	variety of fictional texts, narrative nonfiction, and poetry.
	6.5 j) Identify and analyze the author's use of figurative
	language.
	8.4 The student will apply knowledge of word origins, analogies,

CCSS Grade 6	English SOL
	and figurative language to extend vocabulary development
	within authentic texts.
	8.4 b) Use context, structure, and connotations to determine
	meaning and differentiate among multiple meanings of words
	and phrases.
a. Interpret figures of speech (e.g., personification) in context.	6.4 The student will read and learn the meaning of unfamiliar
	words and phrases within authentic texts.
	6.4 d) Identify and analyze figurative language.
	6.4 CF Determine the meaning of words and phrases as they are
	used as figurative language.
	7.4 CF Recognize, understand, and use figurative language
	figures of speech, including: personification – figure of speech
	that applies human characteristics to nonhuman objects.
b. Use the relationship between particular words (e.g.,	6.4 CF Recognize relationships common to analogy construction,
cause/effect, part/whole, item/category) to better understand	such as: synonyms – small: little; antonyms – up: down;
each of the words.	object/action – ear: hear; source/product – tree: lumber;
	part/whole – paw: dog; and animal/habitat – bee: hive.
c. Distinguish among the connotations (associations) of words	7.4 CF Distinguish among the connotations (associations) of
with similar denotations (definitions) (e.g., stingy, scrimping,	words with similar denotations (definitions) (e.g., refined,
economical, unwasteful, thrifty).	respectful, polite, diplomatic, condescending), recognizing that
	some words have technical meanings based on context such as
	stern.
	7.4 CF Recognize that synonyms may have connotations (e.g.,
	elderly and mature; youthful and juvenile).
	7.4 The student will read to determine the meanings and
	pronunciations of unfamiliar words and phrases within authentic
	texts.
	7.4 d) Identify connotations.
6. Acquire and use accurately grade-appropriate general	6.4 The student will read and learn the meanings of unfamiliar

CCSS Grade 6	English SOL
academic and domain-specific words and phrases; gather	words and phrases within authentic texts.
vocabulary knowledge when considering a word or phrase	6.4 f) Extend general and specialized vocabulary through
important to comprehension or expression.	speaking, listening, reading, and writing.
	6.5 The student will read and demonstrate comprehension of a
	variety of fictional texts, narrative nonfiction, and poetry.
	6.5 b) Make, confirm, and revise predictions.
	6.5 e) Use prior and background knowledge as context for new
	learning.
	6.6 The student will read and demonstrate comprehension of a
	variety of nonfiction texts.
	6.6 b) Use prior knowledge and build additional background
	knowledge as context for new learning.

English SOL for grades 6 aligned with the CCSS at other grade levels	
Grade 3 Reading for Informational Texts	6.6 The student will read and demonstrate comprehension of a
5. Use text features and search tools (e.g., key words, sidebars,	variety of nonfiction texts.
hyperlinks) to locate information relevant to a given topic	6.6 a) Use text structures such as type, headings, and graphics, to
efficiently.	predict and categorize information in both print and digital texts.
Grade 3 Reading for Informational Texts	6.6 The student will read and demonstrate comprehension of a
1. Ask and answer questions to demonstrate understanding of a	variety of nonfiction texts.
text, referring explicitly to the text as the basis for the answers.	6.6 c) Identify questions to be answered.
Grade 3 Reading for Informational Texts	6.6 The student will read and demonstrate comprehension of a
8. Describe the logical connection between particular sentences	variety of nonfiction texts.
and paragraphs in a text (e.g., comparison, cause/effect,	6.6 k) Identify cause and effect relationships.
first/second/third in a sequence).	
Partially addressed in Grade 3, Language	6.8 b) Use subject-verb agreement with intervening phrases and
1. f. Ensure subject-verb and pronoun-antecedent agreement.	clauses.

English SOL for grades 6 aligned with the CCSS at other grade levels	
Grade 5 Language	6.8 d) Maintain consistent verb tense across paragraphs.
1. d. Recognize and correct inappropriate shifts in verb tense.	
Grade 3 Language	6.8 f) Use quotation marks with dialogue.
2. c. Use commas and quotation marks in dialogue.	
Grade 4 Language	
2. b. Use commas and quotation marks to mark direct speech	
and quotations from a text.	
Grade 3 Language	6.8 g) Choose adverbs to describe verbs, adjectives, and other
1. Demonstrate command of the conventions of standard English	adverbs.
grammar and usage when writing or speaking.	
1. a. Explain the function of nouns, pronouns, verbs, adjectives,	
and adverbs in general and their functions in particular	
sentences.	
Partial Match: Grade 5 Reading Foundational Skills	6.5 The student will read and demonstrate comprehension of a
4. c. Read with sufficient accuracy and fluency to support	variety of fictional texts, narrative nonfiction, and poetry.
comprehension.	6.5 I) Use reading strategies to monitor comprehension
c. Use context to confirm or self-correct word recognition and	throughout the reading process.
understanding, rereading as necessary.	6.6 The student will read and demonstrate comprehension of a
	variety of nonfiction texts.
	6.6 l) Use reading strategies to monitor comprehension
	throughout the reading process.

English SOL for grade 6 not explicitly stated in the CCSS at any grade level	
	6.6 d) Make, confirm, or revise predictions.
	6.7 The student will write narration, description, exposition, and
	persuasion.
	6.7 e) Compose a topic sentence or thesis statement if

English SOL for grade 6 not explicitly stated in the CCSS at any grade level	
	appropriate.
	6.7 h) expand and embed ideas by using modifiers, standard coordination, and subordination in complete sentences.
	 6.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. 6.8 a) Use a variety of graphic organizers, including sentence diagrams, to analyze and improve sentence formation and paragraph structure.

CCSS Grade 7	English SOL
Reading Standards for Literature	
Key Ideas and Details	
 Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. Determine a theme or central idea of a text and analyze its 	 7.5 The student will read and demonstrate comprehension of a variety of fictional texts, narrative nonfiction, and poetry. 7.5 g) Make inferences and draw conclusions based on the text. 7.5 The student will read and demonstrate comprehension of a
development over the course of the text; provide an objective summary of the text.	variety of fictional texts, narrative nonfiction, and poetry. 7.5 a) Describe the elements of narrative structure including setting, character development, plot structure, theme, and conflict. 7.5 h) Identify the main idea. 7.5 i) Summarize text relating supporting details. 7.5 CF Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text.
3. Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot).	8.5 The student will read and analyze a variety of fictional texts, narrative nonfiction, and poetry. 8.5 c) Explain how authors use characters, conflict, point of view, voice, and tone to create meaning. 7.5 CF Students will understand the interrelationship of setting, plot, theme, style, and form and recognize how an author's craft makes an impact on readers.
Craft and Structure	
4. Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama.	 7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts. 7.4 c) Identify and analyze figurative language. d. Identify connotations. 7.5 The student will read and demonstrate comprehension of a

CCSS Grade 7	English SOL
	variety of fictional texts, narrative nonfiction, and poetry. 7.5 d) Describe the impact of word choice, imagery, and literary devices including figurative language. 7.5 CF Recognize and analyze the impact of an author's choice of poetic devices, including: ° rhyme – recurring identical or similar final word sounds within or at the ends of lines of verse; ° rhythm – the recurring pattern of strong and weak syllabic stresses; ° meter – a fixed pattern of accented and unaccented syllables in lines of fixed length to create rhythm; ° repetition – repeated use of sounds, words, or ideas for effect and emphasis; ° alliteration – repetition of initial sounds, e.g., picked a peck of pickled peppers; and ° onomatopoeia – the use of a word whose sound suggests its meaning, e.g., clatter. 11.4 The student will read, comprehend, and analyze relationships among American literature, history, and culture. 11.4 f) Explain how the sound of a poem (rhyme, rhythm, onomatopoeia, repetition, alliteration, assonance, and parallelism) supports the subject, mood, and theme.
5. Analyze how a drama's or poem's form or structure (e.g., soliloquy, sonnet) contributes to the meaning.	7.5 CF Students will understand the interrelationship of setting, plot, theme, style, and form and recognize how an author's craft makes an impact on readers. 9.4 The student will read, comprehend, and analyze a variety of literary texts including narratives, narrative nonfiction, poetry, and drama. 9.4 c) Identify the characteristics that distinguish literary form.

CCSS Grade 7	English SOL
	9.4 CF Identify and analyze elements of dramatic literature: soliloquy. 7.5 CF Distinguish between narrative prose and poetic forms, including: o haiku – a 17-syllable, delicate, unrhymed Japanese verse, usually about nature; limerick – a 5-line, rhymed, rhythmic verse, usually humorous; ballad – a songlike narrative poem, usually featuring rhyme, rhythm, and refrain; free verse – poetry with neither regular meter nor rhyme scheme couplet – a pair of rhyming lines; and quatrain – a stanza containing four lines. 7.5 CF Recognize and analyze the impact of an author's choice of poetic devices, including: rhyme, rhythm, meter, repetition, alliteration, onomatopoeia. 7.5 CF Explain how poetic devices of form, rhyme, rhythm, repetition, line structure, and punctuation convey the mood and meaning of a poem.
6. Analyze how an author develops and contrasts the points of view of different characters or narrators in a text.	7.5 CF Analyze elements of an author's style, including: contrasting points of view. 7.5 CF Identify characterization as the way an author presents a character and reveals character traits by: what a character says; what a character thinks; what a character does; and how other characters respond to the character.
Integration of Knowledge and Ideas	
7. Compare and contrast a written story, drama, or poem to its audio, filmed, staged, or multimedia version, analyzing the	7.3 The student will understand the elements of media literacy. 7.3 d) Compare and contrast the techniques in auditory, visual,

CCSS Grade 7	English SOL
effects of techniques unique to each medium (e.g., lighting,	and written media messages.
sound, color, or camera focus and angles in a film).	7.3 CF Deconstruct and analyze the elements of a variety of
	media including layout, pictures, and text features in print
	media, and camera shots, angles, lighting, editing and sound in
	TV, radio, and film.
8. (Not applicable to literature) No standard stated for CCSS.	
9. Compare and contrast a fictional portrayal of a time, place, or	9.4 CF Students will enhance their understanding of the
character and a historical account of the same period as a means	characteristics of various literary forms through the reading and
of understanding how authors of fiction use or alter history	analysis of a variety of genres, such as poetry, prose, essays,
	short stories, historical fiction, and narrative nonfiction.
	9.4 CF Students will understand that literary texts can fulfill a
	social or cultural function depending on the time, location, and
	purpose of the author.
Range of Reading and Level of Text Complexity	
10. By the end of the year, read and comprehend literature,	7 CF Reading Focus Statement: When selecting texts, teachers
including stories, dramas, and poems, in the grades 6–8 text	will consider appropriateness of subject and theme as well as
complexity band proficiently, with scaffolding as needed at the	text complexity.
high end of the range.	
Reading for Informational Texts	
Key Ideas and Details	
1. Cite several pieces of textual evidence to support analysis of	7.6 The student will read and demonstrate comprehension of a
what the text says explicitly as well as inferences drawn from the	variety of nonfiction texts.
text.	7.6 d) Draw conclusions and make inferences on explicit and
	implied information.
2. Determine two or more central ideas in a text and analyze	7.6 The student will read and demonstrate comprehension of a
their development over the course of the text; provide an	variety of nonfiction texts.
objective summary of the text.	7.6 h) Identify the main idea.
	7.6 i) Summarize text identifying supporting details.
	7.6 CF Determine two or more central ideas in a text and analyze

CCSS Grade 7	English SOL
	their development over the course of the text.
	7.6 CF Provide an objective summary of the text by recording the
	development of the central ideas.
3. Analyze the interactions between individuals, events, and	8.5 CF Analyze the interactions between individuals, events, and
ideas in a text (e.g., how ideas influence individuals or events, or	ideas in a text (e.g., how ideas influence individuals or events, or
how individuals influence ideas or events).	how individuals influence ideas or events).
Craft and Structure	
4. Determine the meaning of words and phrases as they are used	7.4 CF Recognize that words have nuances of meaning
in a text, including figurative, connotative, and technical	(figurative, connotative, and technical), which help determine
meanings; analyze the impact of a specific word choice on	the appropriate meaning.
meaning and tone.	7.5 CF Students will understand how authors use keywords and
	images to craft a message and establish tone.
	7.4 The student will read to determine the meanings and
	pronunciations of unfamiliar words and phrases within authentic
	texts.
	7.4 c) Identify and analyze figurative language.
	d. Identify connotations.
	7.6 The student will read and demonstrate comprehension of a
	variety of nonfiction texts.
	7.6 g) Describe how word choice and language structure convey
	an author's viewpoint.
5. Analyze the structure an author uses to organize a text,	7.6 The student will read and demonstrate comprehension of a
including how the major sections contribute to the whole and to	variety of nonfiction texts.
the development of the ideas.	7.6 b) Use text structures to aid comprehension.
	7.6 c) Identify an author's organizational pattern using textual
	clues, such as transitional words and phrases.
6. Determine an author's point of view or purpose in a text and	7.6 CF Analyze how two or more authors writing about the same
analyze how the author distinguishes his or her position from	topic shape their presentations or viewpoints of key information
that of others.	using facts, opinions, and reasoning.

CCSS Grade 7	English SOL
	7.6 CF An author's viewpoint refers to his or her bias or
	subjectivity toward the subject. In general, a viewpoint can be
	positive or negative.
Integration of Knowledge and Ideas	
7. Compare and contrast a text to an audio, video, or multimedia	7.3 The student will understand the elements of media literacy.
version of the text, analyzing each medium's portrayal of the	7.3 d) Compare and contrast the techniques in auditory, visual,
subject (e.g., how the delivery of a speech affects the impact of the words).	and written media messages.
8. Trace and evaluate the argument and specific claims in a text,	8.6 The student will read, comprehend, and analyze a variety of
assessing whether the reasoning is sound and the evidence is	nonfiction texts.
relevant and sufficient to support the claims.	8.6 e) Analyze details for relevance and accuracy.
	8.6 CF Analyze two or more texts with conflicting information on
	the same topic and identify how the texts disagree.
	9.5 The student will read and analyze a variety of nonfiction
	texts.
	9.5 e) Identify a position/argument to be confirmed, disproved, or modified.
9. Analyze how two or more authors writing about the same	8.6 CF Analyze two or more texts with conflicting information on
topic shape their presentations of key information by	the same topic and identify how the texts disagree.
emphasizing different evidence or advancing different	
interpretations of facts.	
Range of Reading and Level of Text Complexity	
10. By the end of the year, read and comprehend literary	7 CF Reading Focus Statement: When selecting texts, teachers
nonfiction in the grades 6–8 text complexity band proficiently,	will consider appropriateness of subject and theme as well as
with scaffolding as needed at the high end of the range.	text complexity.
CCSS Writing Standards	
Text Types and Purposes	
1. Write arguments to support claims with clear reasons and	7.7 The student will write in a variety of forms with an emphasis
relevant evidence.	on exposition, narration, and persuasion.

CCSS Grade 7	English SOL
	11.6 Produce arguments in writing developing a thesis that
	demonstrates knowledgeable judgments, addresses
	counterclaims, and provides effective conclusions.
a. Introduce claim(s), acknowledge alternate or opposing claims,	11.6 The student will write in a variety of forms, with an
and organize the reasons and evidence logically.	emphasis on persuasion.
	11.6 c) Organize ideas in a sustained and logical manner.
	d. Clarify and defend position with precise and relevant evidence
	elaborating ideas clearly and accurately.
b. Support claim(s) with logical reasoning and relevant evidence,	7.7 CF Create multiparagraph compositions focusing on a central
using accurate, credible sources and demonstrating an	idea and using elaborating details, reasons, or examples as
understanding of the topic or text.	appropriate for audience and purpose.
c. Use words, phrases, and clauses to create cohesion and clarify	6.7 CF Use transitional words or phrases to connect parts of
the relationships among claim(s), reasons, and evidence.	sentences in order to: show relationships between ideas; signal
	a shift or change in the writer's thoughts; signal levels of
	importance; suggest a pattern of organization; and make
	sentences clearer.
	7.7 CF Choose an appropriate strategy for organizing ideas such
	as comparison/contrast, personal narrative, cause/effect, etc.,
	and provide transitions between ideas.
	7.7 CF Understand and apply the elements of composing: central
	idea; elaboration; unity; and organization.
d. Establish and maintain a formal style.	7.7 CF Sustain a formal style.
e. Provide a concluding statement or section that follows from	7.7 CF Include an appropriate introduction and satisfying
and supports the argument presented.	conclusion.
2. Write informative/explanatory texts to examine a topic and	7.7 The student will write in a variety of forms with an emphasis
convey ideas, concepts, and information through the selection,	on exposition, narration, and persuasion.
organization, and analysis of relevant content.	

CCSS Grade 7	English SOL
a. Introduce a topic; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.	6.7 The student will write narration, description, exposition, and persuasion. 6.7 c) Organize writing structure to fit mode or topic. 6.7CF Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information. 6.7 CF Write using strategies such as definition, classification comparison/contrast, and cause/effect. 7.7 CF Explain, analyze, or summarize a topic. 7.7 CF Choose an appropriate strategy for organizing ideas such as comparison/contrast, personal narrative, cause/effect, etc., and provide transitions between ideas. 8.7 The student will write in a variety of forms, including narration, exposition, persuasion, and informational. 8.7 c) Distinguish between a thesis statement and a topic sentence.
b. Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples.	7.7 CF Create multiparagraph compositions focusing on a central idea and using elaborating details, reasons, or examples as appropriate for audience and purpose.
c. Use appropriate transitions to clarify the relationships among ideas and concepts.	6.7 CF Use transitional words or phrases to connect parts of sentences in order to: show relationships between ideas; signal a shift or change in the writer's thoughts; signal levels of importance; suggest a pattern of organization; and make sentences clearer.
d. Use precise language and domain-specific vocabulary to inform about or explain the topic.	 6.7 The student will write narration, description, exposition, and persuasion. 6.7 g) Select vocabulary and information to enhance the central idea, tone, and voice. 7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion.

CCSS Grade 7	English SOL
	g. Select vocabulary and information to enhance the central idea,
	tone, and voice.
	7.7 CF Use written expression to draft and revise compositions
	with attention to: voice; tone; selection of information;
	embedded phrases and clauses that clarify meaning; vivid and
	precise vocabulary; figurative language; and sentence variety.
e. Establish and maintain a formal style.	7.7 CF Sustain a formal style.
f. Provide a concluding statement or section that follows from	7.7 CF Include an appropriate introduction and satisfying
the information or explanation presented.	conclusion.
3. Write narratives to develop real or imagined experiences or	6.7 The student will write narration, description, exposition, and
events using effective technique, relevant descriptive details,	persuasion.
and well-structured event sequences.	7.7 The student will write in a variety of forms with an emphasis
	on exposition, narration, and persuasion.
a. Engage and orient the reader by establishing a context and	7.7 The student will write in a variety of forms with an emphasis
introducing a narrator and/or characters; organize an event	on exposition, narration, and persuasion.
sequence that unfolds naturally and logically.	7.7 c) Organize writing structure to fit mode or topic.
	7.7 d) Establish a central idea and organization.
	7.7 CF, 8.7 CF Engage and orient the reader by establishing a
	context and introducing a narrator and/or characters.
	7.7 CF, 8.7 CF Organize an event sequence that unfolds naturally
	and logically.
b. Use narrative techniques, such as dialogue, pacing, and	6.7 CF Develop the topic using relevant facts, definitions, details,
description, to develop experiences, events, and/or characters.	quotations, and/or examples.
	7.7 The student will write in a variety of forms with an emphasis
	on exposition, narration, and persuasion.
	7.7 f) Write multiparagraph compositions with unity elaborating
	the central idea.
	7.7 g) Select vocabulary and information to enhance the central
	idea, tone, and voice.

CCSS Grade 7	English SOL
c. Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another. d. Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events.	English SOL 6.7 CF Use transitional words or phrases to connect parts of sentences in order to: show relationships between ideas; signal a shift or change in the writer's thoughts; signal levels of importance; suggest a pattern of organization; and make sentences clearer. 7.7 CF Create multiparagraph compositions focusing on a central idea and using elaborating details, reasons, or examples as appropriate for audience and purpose. 6.7 The student will write narration, description, exposition, and persuasion. 6.7 g) Select vocabulary and information to enhance the central idea, tone, and voice. 6.7 CF Write using descriptive details. 7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion. 7.7 g) Select vocabulary and information to enhance the central idea, tone, and voice. 7.7 CF Use written expression to draft and revise compositions with attention to: voice; tone; selection of information; embedded phrases and clauses that clarify meaning; vivid and
	precise vocabulary; figurative language; and sentence variety. 7 .7 CF Elaboration can occur by using descriptive details and examples within a sentence to give detail and depth to an idea or from paragraph to paragraph.
e. Provide a conclusion that follows from and reflects on the	7.7 CF Include an appropriate introduction and satisfying
narrated experiences or events	conclusion.
Production and Distribution of Writing	
4. Produce clear and coherent writing in which the development,	7.7 The student will write in a variety of forms with an emphasis
organization, and style are appropriate to task, purpose, and	on exposition, narration, and persuasion.

CCSS Grade 7	English SOL
audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)	7.7 CF Identify intended audience and purpose.
5. With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed.	7 .7 CF Students will gradually assume responsibility for revising, proofreading, and editing their own writing. 7.7 CF Students will know the writing process is nonlinear: returning to prewriting or drafting at any point in the process may help the writer clarify and elaborate the drafted piece. 7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. 7.8 CF Proofread and edit drafts with teacher assistance, peer collaboration, and growing independence.
6. Use technology, including the Internet, to produce and publish writing and link to and cite sources as well as to interact and collaborate with others, including linking to and citing sources.	 7.7 The student will write a variety of forms with an emphasis on exposition, narration, and persuasion. 7.7 k) Use computer technology to plan, draft, revise, edit, and publish writing. 7.7 CF Use available computer technology to assist throughout the writing process. 7.9 The student will apply knowledge of appropriate reference materials to produce a research product. 7.9 c) Use technology as a tool to research, organize, evaluate, and communicate information. 7.9 d) Site primary and secondary sources.
Research to Build and Present Knowledge	
7. Conduct short research projects to answer a question, drawing on several sources and generating additional related, focused questions for further research and investigation.	7.9 The student will apply knowledge of appropriate reference materials to produce a research product.7.9 a) Collect and organize information from multiple sources including online, print, and media.
8. Gather relevant information from multiple print and digital	7.9 The student will apply knowledge of appropriate reference

CCSS Grade 7	English SOL
sources, using search terms effectively; assess the credibility and	materials to produce a research project.
accuracy of each source; and quote or paraphrase the data and	7.9 a) Collect and organize information from multiple sources
conclusions of others while avoiding plagiarism and following a	including online, print and media.
standard format for citation.	7.9 b) Evaluate the validity and authenticity of sources.
	7.9 d) Cite primary and secondary sources.
	7.9 e) Define the meaning and consequences of plagiarism and
	follow ethical and legal guidelines for gathering and using
	information.
	7 .9 CF Gather relevant information from multiple print and
	digital sources; assess the credibility and validity of each source;
	7.9 Introduction CF At the seventh-grade level, students will
	apply knowledge of appropriate reference material to produce a
	research product including the collection and organization of
	information from multiple online, print, and media sources.
	They will extend skills in the evaluation of sources and the use of
	technology to research, organize, evaluate, and communicate
	information. In addition, they will continue to cite sources
	skillfully and thereby avoid plagiarism.
	7.9 CF Create a Works Cited page using MLA format for oral and
	written presentations.
	7.9 CF Prevent plagiarism and its consequences by giving credit
	to authors when ideas and/or words are used in direct quotation
	or paraphrase.
9. Draw evidence from literary or informational texts to support	7.9 The student will apply knowledge of appropriate reference
analysis, reflection, and research.	materials to produce a research project.
a. Apply grade 7 Reading standards to literature (e.g., "Compare	7.5 The student will read and demonstrate comprehension of a
and contrast a fictional portrayal of a time, place, or character	variety of fictional texts, narrative nonfiction, and poetry.
and a historical account of the same period as a means of	7.5 b) Compare and contrast various forms and genres of
understanding how authors of fiction use or alter history").	fictional text.

CCSS Grade 7	English SOL
b. Apply grade 7 Reading standards to literary nonfiction (e.g., "Trace and evaluation the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient to support the claims").	11.5 CF Analyze a complex set of ideas or sequence of events and explain how specific individuals, ideas, or events interact and develop over the course of the text. 11.5 CF Compare and contrast how two or more texts treat two or more of the same ideas and analyze the development of those ideas including how they interact and build on one another to provide a complex analysis.
Range of Writing	
10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.	 7.7 CF The intent of this standard is that students will become independent and proficient in composing a variety of types of writing. 7.9 CF Students will have the opportunity to practice writing over shorter time frames as well as for extended ones.
CCSS Speaking and Listening Standards	
Comprehension and Collaboration	
1. Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with diverse partners on grade 7 topics, texts, and issues, building on others' ideas and expressing their own clearly.	7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations. 7.1 a) Communicate ideas and information orally in an organized and succinct manner. 7.1 b) Ask probing questions to seek elaboration and clarification of ideas. 7.1 c) Make statements to communicate agreement or tactful disagreement with others' ideas. 7.1 CF Communication Focus Statement: At the seventh-grade level, students will continue to develop oral communication skills and will become more aware of the effects of verbal and nonverbal behaviors in oral communications. Students will also demonstrate knowledge and understanding of persuasive/informative techniques used in media messages,

CCSS Grade 7	English SOL
	including viewpoints expressed in nonprint media. 7.1 CF Contribute relevant ideas, opinions, and feelings in large
	and small diverse groups.
a. Come to discussions prepared having read or researched	11.1 CF Define a position and select evidence to support that
material under study; explicitly draw on that preparation by	position through reading, writing, and discussion.
referring to evidence on the topic, text, or issue to probe and	
reflect on ideas under discussion.	
b. Follow rules for collegial discussions, track progress toward	7.1 CF The intent of this standard is that students will participate
specific goals and deadlines, and define individual roles as	effectively in formal and informal classroom conversations and
needed.	understand the requirements and uses of standard social
	conventions in conversations and presentations.
	7.1 CF Understand and demonstrate appropriate audience
	behavior.
	7.1 CF Show awareness of audience, topic, and purpose.
	8.2 The student will develop and deliver oral presentations in a group and individually.
	8.2 g) Assume shared responsibility for collaborative work.
	9.1 CF Work with peers to set rules for group presentations and
	discussions, set clear goals and deadlines, and define individual
	roles as needed.
c. Pose questions that elicit elaboration and respond to others'	7.1 CF Ask clarifying questions and respond appropriately to
questions and comments with relevant observations and ideas	others' questions in order to encourage discussion, foster
that bring the discussion back on topic as needed.	understanding, and bring the discussion back to the topic when needed.
d. Acknowledge new information expressed by others and, when	7.1 CF Provide feedback to other group members, acknowledge
warranted, modify their own views.	new insights expressed by others, and when justified, modify
	their own views.
2. Analyze the main ideas and supporting details presented in	7.3 The student will understand the elements of media literacy.
diverse media and formats (e.g., visually, quantitatively, orally)	7.3 a) Identify persuasive/informative techniques used in

CCSS Grade 7	English SOL
and explain how the ideas clarify a topic, text, or issue under	nonprint media including television, radio, video, and Internet.
study.	7.3 CF The intent of this standard is that students will identify
	and evaluate a variety of media elements and persuasive
	techniques used in the media. They will recognize that all media
	messages are constructed and that to understand the whole
	meaning of the message they can deconstruct it.
3. Delineate a speaker's argument and specific claims, evaluating	8.3 The student will analyze, develop, and produce creative or
the soundness of the reasoning and the relevance and	informational media messages.
sufficiency of the evidence.	8.3 b) Examine how values and viewpoints are included or
	excluded and how the media can influence beliefs, behaviors,
	and interpretations.
	8.3 d) Evaluate sources for relationships between intent and
	factual content.
Presentation of Knowledge and Ideas	
4. Present claims and findings, emphasizing salient points in a	7.1 The student will participate in and contribute to
focused, coherent manner with pertinent descriptions, facts,	conversations, group discussions, and oral presentations.
details, and examples; use appropriate eye contact, adequate volume, and clear pronunciation.	7.1 a) Communicate ideas and information orally in an organized and succinct manner.
Totalie, and creat promandiation.	7.1 d) Use language and style appropriate to audience, topic, and
	purpose.
	7.1 CF Select vocabulary, tone, and style with audience and purpose in mind.
	7.2 The student will identify and demonstrate the relationship
	between a speaker's verbal and nonverbal messages.
	7.2 a) Use verbal communication skills, such as word choice,
	pitch, feeling, tone, and voice appropriate for the intended
	audience.
	7.2 b) Use nonverbal communication skills, such as eye contact,
	posture, and gestures to enhance verbal communication skills.

CCSS Grade 7	English SOL
5. Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize	 7.2 CF Use appropriate facial expressions and gestures or motions to add to what is being said. 7.2 CF Use proper posture and stance when speaking. 7.1 CF State points clearly and directly. 7.2 CF Match vocabulary, tone, and volume to the audience, purpose, and topic of the message. 7.1 CF Include multimedia in presentations.
salient points. 6. Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate. (See grade 7 Language standards 1 and 3 on page 52 for specific expectations.)	 7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations. 7.1 d) Use language and style appropriate to audience, topic, and purpose. 7.2 The student will identify and demonstrate the relationship between a speaker's verbal and nonverbal messages. 7.2 a) Use verbal communication skills, such as word choice, pitch, feeling, tone, and voice appropriate for the intended audience. 7.2 CF Students will use grammatically correct language.
CCSS Language Standards	, , ,
Conventions of Standard English	
1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.	 7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations. 7.1 d) Use language and style appropriate to audience, topic, and purpose. 7.8 CF Students will maintain correct use of language to enhance writing and to avoid confusing or distracting the reader. 7.8 CF Students will understand that the conventions of correct language are an integral part of the writing process.

CCSS Grade 7	English SOL
a. Explain the function of phrases and clauses in general and their function in specific sentences. b. Choose among simple, compound, complex, and compound-complex sentences to signal differing relationships among ideas. c. Place phrases and clauses within a sentence, recognizing and correcting misplaced and dangling modifiers.	7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion. 7.7 i) Use clauses and phrases for sentence variety. 7.7 CF Use written expression to draft and revise compositions with attention to: embedded phrases and clauses that clarify meaning. 7.7 CF Incorporate variety into sentences using simple, compound, and compound-complex sentences. 7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion. 7.7 h) Expand and embed ideas by using modifiers, standard coordination, and subordination in complete sentences. 7.7 i) Use clauses and phrases for sentence variety. 7.7 CF Incorporate variety into sentences using simple, compound, and compound-complex sentences, including, but not limited to: ° coordination – joining words, phrases, clauses, or sentences by using appropriate coordinating conjunctions; ° subordination – establishing the relationship between
	an independent and a dependent clause by using appropriate subordinate conjunctions; o modifier – an adjective, an adverb, or a phrase or clause acting as an adjective or adverb.
2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.	7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing.
a. Use a comma to separate coordinate adjectives (e.g., It was a fascinating, enjoyable movie but not He wore an old[,] green	5.8 CF Use a comma to separate coordinate adjectives (e.g., It was a fascinating, enjoyable movie but not He wore an old[,]

CCSS Grade 7	English SOL
shirt).	green shirt).
b. Spell correctly.	7.8 The student will edit writing for correct grammar,
	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	7.8 h) Use correct spelling for commonly used words.
Knowledge of Language	
3. Use knowledge of language and its conventions when writing,	7.1 The student will participate in and contribute to
speaking, reading, or listening.	conversations, group discussions, and oral presentations.
	7.1 d) Use language and style appropriate to audience, topic, and
	purpose.
	7.8 CF Students will understand that the conventions of correct
	language are an integral part of the writing process.
a. Choose language that expresses ideas precisely and concisely,	8.7 CF Choose language that expresses ideas precisely and
recognizing and eliminating wordiness and redundancy.	concisely, recognizing and eliminating wordiness and
	redundancy.
Vocabulary Acquisition and Use	
4. Determine or clarify the meaning of unknown and multiple-	7.4 The student will read to determine the meanings and
meaning words and phrases based on grade 7 reading and	pronunciations of unfamiliar words and phrases within authentic
content, choosing flexibly from a range of strategies.	texts.
	7.4 CF The intent of this standard is that students will become
	independent learners of vocabulary by choosing from a variety of
	strategies to determine or clarify the meaning of unknown and
	multiple meaning words.
	7.4 CF Use synonyms and antonyms to determine the meaning of
	unfamiliar words.
	7.4 CF Use the relationship between particular words (e.g.,
	synonym/antonym, cause/effect, degree, etc.) to better
	understand words.
a. Use context (e.g., the overall meaning of a sentence or	7.4 The student will read to determine the meanings and

CCSS Grade 7	English SOL
paragraph; a word's position or function in a sentence) as a clue	pronunciations of unfamiliar words and phrases within authentic
to the meaning of a word or phrase.	texts.
	7.4 e) Use context and sentence structure to determine
	meanings and differentiate among multiple meanings of words.
b. Use common, grade-appropriate Greek or Latin affixes and	7.4 CF Use common Greek or Latin affixes and roots to predict
roots as clues to the meaning of a word (e.g., belligerent,	the meaning of unfamiliar words and make connections with
bellicose, rebel).	word families (e.gphobia, and -ology).
	7.4 The student will read to determine the meanings and
	pronunciations of unfamiliar words and phrases within authentic
	texts.
	7.4 a) Identify word origins and derivations.
	7.4 b) Use roots, cognates, affixes, synonyms, and antonyms to
	expand vocabulary.
c. Consult general and specialized reference materials (e.g.,	7.4 CF Consult word reference materials (e.g., dictionaries,
dictionaries, glossaries, thesauruses), both print and digital, to	glossaries, thesauruses), both print and digital to find the
find the pronunciation of a word or determine or clarify its	pronunciation of a word or determine/clarify meanings.
precise meaning or its part of speech.	
d. Verify the preliminary determination of the meaning of a word	7.4 CF Consult word reference materials (e.g., dictionaries,
or phrase (e.g., by checking the inferred meaning in context or in	glossaries, thesauruses), both print and digital to find the
a dictionary).	pronunciation of a word or determine/clarify meanings.
5. Demonstrate understanding of figurative language, word	7.4 The student will read to determine the meanings and
relationships, and nuances in word meanings.	pronunciations of unfamiliar words and phrases within authentic
	texts.
	7.4 c) Identify and analyze figurative language.
	7.4 CF Students will continue the study of figurative language
	and analogies, and continue to use the context to help
	determine the meaning of words.
	7.4 CF Recognize that words have nuances of meaning
	(figurative, connotative, and technical), which help determine

CCSS Grade 7	English SOL
	the appropriate meaning. 7.4 CF Recognize, understand, and use figurative language including: ° simile – figure of speech that uses the words like or as to make comparisons; ° metaphor – figure of speech that makes a comparison equating two or more unlike things without using like or as; ° personification – figure of speech that applies human characteristics to nonhuman objects; and
a. Interpret figures of speech (e.g., literary, biblical, and mythological allusions) in context.	 hyperbole – intentionally exaggerated figure of speech. 9.3 The student will apply knowledge of word origins, derivations, and figurative language to extend vocabulary development in authentic texts. 9.3 e) Identify literary and classical allusions and figurative language in text.
b. Use the relationship between particular words (e.g., synonym/antonym, analogy) to better understand each of the words.	 7.4 CF Recognize relationships used to create analogies. 7.4 CF Recognize that figurative language and analogy enrich text. 7.4 CF Use the relationship between particular words (e.g., synonym/antonym, cause/effect, degree, etc.) to better understand words.
c. Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., refined, respectful, polite, diplomatic, condescending).	 7.4 CF Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., refined, respectful, polite, diplomatic, condescending), recognizing that some words have technical meanings based on context such as stern. 7.4 CF Recognize that words have nuances of meaning (figurative, connotative, and technical), which help determine

CCSS Grade 7	English SOL
	the appropriate meaning.
	7.4 The student will read to determine the meanings and
	pronunciations of unfamiliar words and phrases within authentic
	texts.
	7.4 d) Identify connotations.
6. Acquire and use accurately grade-appropriate general	7.4 The student will read to determine the meanings and
academic and domain-specific words and phrases; gather	pronunciations of unfamiliar words and phrases within authentic
vocabulary knowledge when considering a word or phrase	texts.
important to comprehension or expression.	7.4 f) Extend general and specialized vocabulary through
	speaking, listening, reading, and writing.
	7.6 The student will read and demonstrate comprehension of a
	variety of nonfiction texts.
	7.6 a) Use prior and background knowledge as a context for new
	learning.

English SOL for grade 7 aligned with the CCSS at other grade levels	
Grade 9-10 Speaking and Listening 1. d. Respond thoughtfully to diverse perspectives, summarize points of agreement and disagreement, and, when warranted, qualify or justify their own views and understanding and make	7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations. 7.1 e) Use a variety of strategies to listen actively.
new connections in light of the evidence and reasoning presented.	
Reading Standards for Literacy in History/Social Studies Grade 6-8 8. Distinguish among fact, opinion, and reasoned judgment in a text.	7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts.7.6 e) Differentiate between fact and opinion.

English SOL for grade 7 aligned with the CCSS at other grade levels	
Partially addressed in Grade 6 Language	7.8 The student will edit writing for correct grammar,
1.c. Recognize and correct inappropriate shifts in pronoun	capitalization, punctuation, spelling, sentence structure, and
number and person.*	paragraphing.
	7.8 c) Use pronoun-antecedent agreement to include indefinite
	pronouns.
Grade 3 Language	7.8 d) Use subject-verb agreement with intervening phrases and
1. f. Addresses s-v agreement. Ensure subject-verb and pronoun-	clauses.
antecedent agreement.	
Grade 8 Language	
1. d. Recognize and correct inappropriate shifts in verb voice and	
mood.	
Grade 5 Language	7.8 e) Edit for verb tense consistency and point of view.
1. d. Recognize and correct inappropriate shifts in verb tense.	
Grade 3 Language	7.8 g) Use quotation marks with dialogue.
2. c. Use commas and quotation marks in dialogue.	
Grade 6-8 Reading Standards for Literacy in History/Social	7.6 The student will read and demonstrate comprehension of a
Studies	variety of nonfiction texts.
Distinguish among fact, opinion, and reasoned judgment in a	7.6 e) Differentiate between fact and opinion.
text.	
Grade 2 Language	7.8 The student will edit writing for correct grammar,
1.2 Use adjectives and adverbs, and choose between them	capitalization, punctuation, spelling, sentence structure, and
depending on what is to be modified.	paragraphing.
	7.8 b) Choose appropriate adjectives and adverbs to enhance
	writing.
Partial Match: Grade 5 Reading Foundational Skills	7.5 The student will demonstrate comprehension of a variety of
4. c. Read with sufficient accuracy and fluency to support	fictional texts, narrative nonfiction, and poetry.
comprehension.	7.5 l) Use reading strategies to monitor comprehension
c. Use context to confirm or self-correct word recognition and	throughout the reading process.
	7.6 The student will read and demonstrate comprehension of a

English SOL for grade 7 aligned with the CCSS at other grade levels	
understanding, rereading as necessary.	variety of nonfiction texts.
	7.6 l) Use reading strategies to monitor comprehension
	throughout the reading process.

English SOL for grade 7 not explicitly stated in the CCSS at any gra	English SOL for grade 7 not explicitly stated in the CCSS at any grade level	
	7.2 The student will identify and demonstrate the relationship between a speaker's verbal and nonverbal messages. 7.2 c) Compare/contrast a speaker's verbal and nonverbal messages.	
	7.3 The student will understand the elements of media literacy.7.3 c) Describe how word choice and visual images convey a viewpoint.	
	 7.6 The student will read and demonstrate comprehension of a variety of nonfiction texts. 7.6 f) Identify the source, viewpoint, and purpose of texts. 7.6 k) Organize and synthesize information for use in written formats. 	
	 7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion. 7.7 b) Use a variety of prewriting strategies including graphic organizers to generate and organize ideas. 	
	 7.8 The student will edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. 7.8 a) Use a variety of graphic organizers, including sentence diagrams, to analyze and improve sentence formation and paragraph structure. 	

English SOL for grade 7 not explicitly stated in the CCSS at any grade level	
	7.8 f) Demonstrate understanding of sentence formation by
	identifying the eight parts of speech and their functions in
	sentences.

CCSS Grade 8	English SOL
Reading for Literature	
Key Ideas and Details	
1. Cite several pieces of textual evidence that most strongly supports analysis of what the text says explicitly as well as inferences drawn from the text.	8.5 The student will read and analyze a variety of fictional texts, narrative nonfiction, and poetry.8.5 b) Make inferences and draw conclusions based on explicit and implied information using evidence from text as support.
2. Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot; provide an objective summary of the text.	 7.6 CF Provide an objective summary of the text by recording the development of the central ideas. 8.5 CF Determine a theme of a text and analyze its development over the course of the text. 8.5 The student will read and analyze a variety of fictional texts, narrative nonfiction, and poetry. 8.5 h) Identify the main idea. 8.5 i) Summarize text relating supporting details.
3. Analyze how particular lines of dialogue or incidents in a story or drama propel the action, reveal aspects of a character, or provoke a decision.	8.5 The student will read and analyze a variety of fictional texts, narrative nonfiction, and poetry. 8.5 d) Understand the author's use of conventional elements and characteristics within a variety of genres. 8.5 e) Compare and contrast the author's use of word choice, dialogue, form, rhyme, rhythm, and voice in different texts. 8.5 CF Analyze how particular lines of dialogue or incidents in a story or drama propel the action, reveal aspects of a character, or provoke a decision.
Craft and Structure	
4. Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone,	8.4 The student will apply knowledge of word origins, analogies, and figurative language to extend vocabulary development within authentic texts.

CCSS Grade 8	English SOL
including analogies or allusions to other texts.	 8.4 a) Identify and analyze an author's use of figurative language. 8.4 b) Use context, structure, and connotations to determine meaning and differentiate among multiple meanings of words and phrases. 12.3 The student will apply knowledge of word origins, derivations, and figurative language to extend vocabulary development in authentic texts.
	12.3d) Identify the meaning of common idioms, literary and classical allusions in text.
 5. Compare and contrast the structure of two or more texts and analyze how the differing structure of each text contributes to its meaning and style. 6. Analyze how differences in the points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor. 	 8.5 The student will read and analyze a variety of fictional texts, narrative nonfiction, and poetry. 8.5 e) Compare and contrast the author's use of word choice, dialogue, form, rhyme, rhythm, and voice in different texts. 8.5 f) Compare and contrast authors' styles. 8.5 The student will read and analyze a variety of fictional texts, narrative nonfiction, and poetry. 8.5 c) Explain how authors use characters, conflict, point of view, voice, and tone to create meaning. 8.5 g) Identify and ask questions that clarify various viewpoints. 8.5 CF Analyze how differences in points of view can create such
	effects as suspense or humor. 8.5 CF Analyze an author's use of literary devices, including: irony.
Integration of Knowledge and Ideas	
7. Analyze the extent to which a filmed or live production of a story or drama stays faithful to or departs from the text or script, evaluating the choices made by the director or actors.	7.3 The student will understand the elements of media literacy. 7.3 d) Compare and contrast the techniques in auditory, visual, and written media messages. 10.4 CF Analyze the representation of a subject or a key scene in two different mediums.

CCSS Grade 8	English SOL
8. (Not applicable to literature) No standard stated for CCSS.	
9. Analyze how a modern work of fiction draws on themes, patterns of events, or character types from myths, traditional stories, or religious works such as the Bible, including describing how the material is rendered new.	10.4 CF Compare and contrast read and understand a variety of literary works from different cultures. 10.4 CF Identify universal themes. 10.4 CF Analyze works of literature for historical information about the period in which they were written.
Range of Reading and Level of Text Complexity	
10. By the end of the year, read and comprehend literature, including stories, dramas, and poems, in the grades 6–8 text complexity band independently and proficiently.	8 CF Reading Focus Statement: When selecting texts, teachers will consider appropriateness of subject and theme as well as text complexity. Text complexity is addressed through teacher-selected texts.
Reading for Informational Texts	
Key Ideas and Details	
1. Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.	8.6 The student will read, comprehend, and analyze a variety of nonfiction texts.8.6 b) Make inferences and draw conclusions based on explicit and implied information using evidence from text as support.
2. Determine a central idea of a text and analyze its development over the course of the text, including its relationship to supporting ideas; provide an objective summary of the text.	7.6 CF Provide an objective summary of the text by recording the development of the central ideas. 8.6 The student will read, comprehend, and analyze a variety of nonfiction texts. 8.6 g) Identify the main idea. 8.6 h) Summarize text identifying supporting details. 8.6 CF Analyze an author's choice of details by examining: accuracy; placement; thoroughness; relevance; and effectiveness. 8.5 CF Determine a theme of a text and analyze its development over the course of the text.
3. Analyze how a text makes connections among and distinctions	8.5 CF Analyze how a text makes connections among and

CCSS Grade 8	English SOL
between individuals, ideas, or events (e.g., through comparisons, analogies, or categories).	distinctions between individuals, ideas, or events (e.g., through comparisons, analogies, or categories).
	compansons, analogies, or categories).
4. Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.	7.4 CF Recognize that words have nuances of meaning (figurative, connotative, and technical), which help determine the appropriate meaning. 8.4 The student will apply knowledge of word origins, analogies, figurative language to extend vocabulary development within authentic texts. 8.4 CF Analyze the impact of specific word choices on meaning and tone, including analogies to other texts. 8.6 The student will read, comprehend, and analyze a variety of nonfiction texts. 8.6 d) Analyze the author's use of text structure and word choice.
5. Analyze in detail the structure of a specific paragraph in a text, including the role of particular sentences in developing and refining a key concept.	 8.4 CF Recognize an author's use of connotations and persuasive language, to convey a viewpoint. 8.6 The student will read, comprehend, and analyze a variety of nonfiction texts. 8.6 i) Identify an author's organizational pattern using textual clues, such as transitional words and phrases. 8.6 CF Analyze an author's choice of details by examining: accuracy; placement; thoroughness; relevance; and effectiveness.
6. Determine an author's point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting evidence or viewpoints.	7.6 CF Analyze how two or more authors writing about the same topic shape their presentations or viewpoints of key information using facts, opinions, and reasoning. 7.6 CF An author's viewpoint refers to his or her bias or subjectivity toward the subject. In general, a viewpoint can be

CCSS Grade 8	English SOL
	positive or negative. 8.6 The student will read, comprehend, and analyze a variety of nonfiction texts. 8.6 c) Analyze the author's qualifications, viewpoint, and impact. 8.6 CF Analyze two or more texts with conflicting information on the same topic and identify how the texts disagree. 8.6 CF Determine an author's point of view or purpose in a text. 8.6 CF Analyze how the author acknowledges and responds to conflicting evidence or viewpoints.
Integration of Knowledge and Ideas	
7. Evaluate the advantages and disadvantages of using different mediums (e.g., print or digital text, video, multimedia) to present a particular topic or idea.	 8.3 The student will analyze, develop, and produce creative or informational media messages. 8.3 c) Use media and visual literacy skills to create products that express new understandings. 8.3 CF Evaluate the advantages and disadvantages of using different mediums (e.g., print or digital text, video, multimedia) to express new understandings.
8. Delineate and evaluate the argument and specific claims in a	8.6 The student will read, comprehend, and analyze a variety of
text, assessing whether the reasoning is sound and the evidence	nonfiction texts.
is relevant and sufficient; recognize when irrelevant evidence is	8.6 e) Analyze details for relevance and accuracy.
introduced.	8.6 CF Analyze an author's choice of details by examining:accuracy; placement; thoroughness; relevance; andeffectiveness.8.6 CF Distinguish between subjective and objective writing.
9. Analyze a case in which two or more texts provide conflicting	8.6 CF Analyze two or more texts with conflicting information on
information on the same topic and identify where the texts	the same topic and identify how the texts disagree.
disagree on matters of fact or interpretation.	
Range of Reading and Level of Text Complexity	
10. By the end of the year, read and comprehend literary	8 CF Reading Focus Statement: When selecting texts, teachers

CCSS Grade 8	English SOL
nonfiction at the high end of the grades 6–8 text complexity band independently and proficiently.	will consider appropriateness of subject and theme as well as text complexity. Text complexity is addressed through teacher-selected texts.
CCSS Writing Standards Grade 8	
Text Types and Purposes	
1. Write arguments to support claims with clear reasons and relevant evidence.	8.7 The student will write in a variety of forms, including narration, exposition, persuasion, and informational. 11.6 Produce arguments in writing developing a thesis that demonstrates knowledgeable judgments, addresses counterclaims, and provides effective conclusions.
a. Introduce claim(s), acknowledge and distinguish the claim(s) from alternate or opposing claims, and organize the reasons and evidence logically.	8.7 The student will write in a variety of forms, including narration, exposition, persuasion, and informational. 8.7 d) Organize details to elaborate the central idea and provide unity. 8.7 e) Select specific vocabulary and information for the audience and purpose. 11.6 The student will write in a variety of forms, with an emphasis on persuasion. 11.6 c) Organize ideas in a sustained and logical manner. 11.6 d) Clarify and defend position with precise and relevant evidence elaborating ideas clearly and accurately. 11.6 CF Introduce claim(s), acknowledge and distinguish the claim(s) from alternate or opposing claims, 11.6 CF Organize the reasons and evidence logically.
b. Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text.	8.7 CF Elaborate the central idea providing sustained unity throughout the writing. 8.9 The student will apply knowledge of appropriate reference materials to produce a research project. 8.9 d) Make sense of information gathered from diverse sources

CCSS Grade 8	English SOL
	by identifying misconceptions, main and supporting ideas,
	conflicting information, point of view or bias.
c. Use words, phrases, and clauses to create cohesion and clarify	8.7 CF Use appropriate and varied transitions to create cohesion
the relationships among claim(s), counterclaims, reasons, and	and clarify the relationships among ideas and concepts.
evidence.	9.6 CF Arrange paragraphs into a logical progression using
	appropriate words or phrases to signal organizational pattern
	and transitions between ideas.
	11.6 The student will write in a variety of forms, with an
	emphasis on persuasion.
	11.6 a)Generate, gather, plan, and organize ideas for writing to
	address a specific audience and purpose.
d. Establish and maintain a formal style.	8.7 CF Sustain a formal style.
e. Provide a concluding statement or section that follows from	8.7 CF Develop a conclusion.
and supports the argument presented.	8.7 CF Elaborate the central idea providing sustained unity
	throughout the writing.
2. Write informative/explanatory texts to examine a topic and	8.7 The student will write in a variety of forms, including
convey ideas, concepts, and information through the selection,	narration, exposition, persuasion, and informational.
organization, and analysis of relevant content.	8.7 d) Organize details to elaborate the central ideal and provide
	unity.
a. Introduce a topic clearly, previewing what is to follow;	6.7 CF Write using strategies such as definition, classification
organize ideas, concepts, and information into broader	comparison/contrast, and cause/effect.
categories; include formatting (e.g., headings), graphics (e.g.,	6.7 CF Include formatting (e.g., headings), graphics (e.g., charts,
charts, tables), and multimedia when useful to aiding	tables), and multimedia when appropriate.
comprehension.	7.7 CF Choose an appropriate strategy for organizing ideas such
	as comparison/contrast, personal narrative, cause/effect, etc.,
	and provide transitions between ideas.
	8.7 The student will write in a variety of forms, including
	narration, exposition, persuasion, and informational.
	8.7 b) Use prewriting strategies to generate and organize ideas.

CCSS Grade 8	English SOL
	8.7 d) Organize details to elaborate the central idea and provide unity.
b. Develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and examples.	 8.7 The student will write in a variety of forms, including narration, exposition, persuasion, and informational. 8.7 d) Organize details to elaborate the central idea and provide unity. 8.7 e) Select specific vocabulary and information for audience and purpose. 8.7 CF Understand that a topic sentence supports an essay's thesis statement; it unifies a paragraph and directs the order of the sentences. 8.7 CF Elaborate the central idea providing sustained unity throughout the writing. 8.7 CF Understand that good writing has been elaborated 8.9 CF Embed quotations from other sources with skill and accuracy. 9.7 CF Develop the topic with appropriate information, details, and examples.
c. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts.	 8.7 The student will write in a variety of forms, including narration, exposition, persuasion, and informational. 8.7 g) Revise writing for clarity of content, word choice, sentence variety, and transitions among paragraphs. 8.7 CF Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts. 8.7 CF Use written expression to draft and revise compositions explain, analyze, or summarize a topic with attention to: purpose and audience; a central or controlling idea; voice; tone (such as serious, sarcastic, objective, enthusiastic, solemn, humorous, hostile, personal, impersonal); coherent selection of information

CCSS Grade 8	English SOL
	and details; embedded phrases and clauses that clarify meaning
	and increase variety; vivid and precise vocabulary; figurative
	language; sentence variety; and transitional words and phrases.
d. Use precise language and domain-specific vocabulary to	7.7 CF Use written expression to draft and revise compositions
inform about or explain the topic.	with attention to: voice; tone; selection of information;
	embedded phrases and clauses that clarify meaning; vivid and
	precise vocabulary; figurative language; and sentence variety.
	8.7 The student will write in a variety of forms, including
	narration, exposition, persuasion, and informational.
	8.7 e) Select specific vocabulary and information for audience
	and purpose.
e. Establish and maintain a formal style.	8.7 CF Sustain a formal style.
f. Provide a concluding statement or section that follows from	7.7 CF Include an appropriate introduction and satisfying
and supports the information or explanation presented.	conclusion.
	8.7 CF Develop a conclusion.
	8.7 CF Elaborate the central idea providing sustained unity
	throughout the writing.
3. Write narratives to develop real or imagined experiences or	6.7 CF Write using descriptive details.
events using effective technique, relevant descriptive details,	7.7 The student will write in a variety of forms with an emphasis
and well-structured event sequences.	on exposition, narration, and persuasion.
	7.7 c) Organize writing structure to fit mode or topic.
	7.7 f) Write multiparagraph compositions with unity elaborating
	the central idea.
	8.7 The student will write in a variety of forms, including
	narration, exposition, persuasion, and informational.
	8.7 CF Write in a variety of forms, including: narrative – writing
	to tell a story.
a. Engage and orient the reader by establishing a context and	6.7 The student will write narration, description, exposition, and
point of view and introducing a narrator and/or characters;	persuasion.

CCSS Grade 8	English SOL
organize an event sequence that unfolds naturally and logically.	 6.7 d) Establish a central idea and organization. 8.7 The student will write in a variety of forms, including narration, exposition, persuasion, and informational. 8.7 d) Organize details to elaborate the central idea and provide unity. 8.7 e) Select specific vocabulary and information for audience
b. Use narrative techniques, such as dialogue, pacing, description, and reflection to develop experiences, events, and/or characters.	and purpose. 7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion. 7.7 c) Organize writing structure to fit mode or topic. 8.7 The student will write in a variety of forms, including narration, exposition, persuasion, and informational. 8.7 CF Use narrative techniques, such as dialogue, pacing, description, and reflection to develop experiences, events, and/or characters. 8.8 The student will edit writing for correct grammar, punctuation, spelling, sentence structure, and paragraphing. 8.8 f) Use quotation marks with dialogue and direct quotations.
c. Use a variety of transition words, phrases, and clauses to convey sequence, signal shifts from one time frame or setting to another and show the relationships among experiences and events.	6.7 CF Use transitional words or phrases to connect parts of sentences in order to: ° show relationships between ideas; ° signal a shift or change in the writer's thoughts; ° signal levels of importance; ° suggest a pattern of organization; ° and make sentences clearer. 8.7 CF Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts.
d. Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey	7.7 CF Use descriptive details and examples within a sentence to give detail and depth to an idea or from paragraph to paragraph.

CCSS Grade 8	English SOL
experiences and events.	8.7 CF Use written expression to draft and revise compositions explain, analyze, or summarize a topic with attention to: o purpose and audience; a central or controlling idea; o voice; o tone (such as serious, sarcastic, objective, enthusiastic, solemn, humorous, hostile, personal, impersonal); o coherent selection of information and details; o embedded phrases and clauses that clarify meaning and increase variety; o vivid and precise vocabulary; ofigurative language; ofigurative language; ofigurational words and phrases.
e. Provide a conclusion that follows from and reflects on the narrated experiences or events.	6.7 CF Provide an appropriate conclusion for the purpose and mode of writing. 7.7 CF Include an appropriate introduction and satisfying conclusion. 8.7 CF Develop a conclusion.
Production and Distribution of Writing	·
4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)	 6.7 CF The intent of this standard is that students will demonstrate an awareness of audience and use a process for writing as they produce narrative, descriptive, expository, and persuasive pieces. 6.7 CF Identify audience and purpose for any piece of writing. 7.7 The student will write in a variety of forms with an emphasis on exposition, narration, and persuasion. 7.7 CF Identify intended audience and purpose. 8.7 The student will write in a variety of forms, including

CCSS Grade 8	English SOL
	narration, exposition, persuasion, and informational.
	8.7 a) Identify intended audience.
	8.7 e) Select specific vocabulary and information for audience
	and purpose.
5. With some guidance and support from peers and adults,	6.8 The student will edit writing for correct grammar,
develop and strengthen writing as needed by planning, revising,	capitalization, punctuation, spelling, sentence structure, and
editing, rewriting, or trying a new approach, focusing on how	paragraphing.
well purpose and audience have been addressed. (Editing for	6.8 e) Eliminate double negatives.
conventions should demonstrate command of Language	7.7 CF Students will know the writing process is nonlinear:
standards 1-3 up to and including grade 8 on page 52.)	returning to prewriting or drafting at any point in the process
	may help the writer clarify and elaborate the drafted piece.
	7.8 CF Students will gradually assume responsibility for revising,
	proofreading, and editing their own writing.
	7.8 CF Proofread and edit drafts with teacher assistance, peer
	collaboration, and growing independence.
	8.8 CF Proofread and edit drafts with teacher assistance, peer
	collaboration, and growing independence.
	8.8 The student will edit writing for correct grammar,
	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	8.8 CF The intent of this standard is that students will understand
	and apply all the conventions of language learned at the
	elementary and middle school levels.
6. Use technology, including the Internet, to produce and publish	8.7 The student will write in a variety of forms, including
writing and present the relationships between information and	narration, exposition, persuasion, and informational.
ideas efficiently as well as to interact and collaborate with	8.7 h) Use computer technology to plan, draft, revise, edit, and
others.	publish writing.
	8.9 The student will apply knowledge of appropriate reference
	materials to produce a research product.

CCSS Grade 8	English SOL
	8.9 c) Use technology as a tool to research, organize, evaluate, and communicate information.
Research to Build and Present Knowledge	
7. Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration.	 8.6 The student will read, comprehend, and analyze a variety of nonfiction texts. 8.6 a) Draw on background knowledge and knowledge of text structure to understand selections. 8.6 k) Evaluate, organize, and synthesize information for use in written and oral formats. 8.9 The student will apply knowledge of appropriate reference materials to produce a research product. 8.9 a) Collect and synthesize information from multiple sources including online, print and media. 8.9 CF Conduct short research projects to answer a question
8. Gather relevant information from multiple print and digital	drawing on several sources and generating questions. 8.9 The student will apply knowledge of appropriate reference
sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.	materials to produce a research product. 8.9 b) Evaluate the validity and authenticity of texts. 8.9 e) Cite primary and secondary sources using Modern Language Association (MLA) or American Psychological Association (APA) style. 8.9 g) Define the meaning and consequences of plagiarism and follow ethical and legal guidelines for gathering and using information. 8.9 CF The intent of this standard is that students will collect resources, evaluate their usefulness, conduct research, and appropriately cite reliable sources of information. 8.9 CF Students will evaluate the accuracy and authenticity of multiple sources.

CCSS Grade 8	English SOL
	8.9 CF Students will evaluate the intent of the author, which may
	include misinformation, bias, and unsupported assertions.
	8.9 CF Document using a standard form such as MLA or APA.
	8.9 CF Avoid plagiarism, give credit whenever using another
	person's idea or opinion, facts, statistics, graphs, drawings,
	quotations, or paraphrases of another person's words.
9. Draw evidence from literary or informational texts to support	8.9 The student will apply knowledge of appropriate reference
analysis, reflection, and research.	materials to produce a research product.
a. Apply grade 8 Reading standards to literature	9.4 The student will read, comprehend, and analyze a variety of
(e.g., "Analyze how a modern work of fiction draws on themes,	literary texts including narratives, narrative nonfiction, poetry,
patterns of events, or character types from myths, traditional	and drama.
stories, or religious works such as the Bible, including describing	9.4 g) Analyze the cultural or social function of a literary text.
how the material is rendered new").	9.4 i) Explain the influence of historical context on the form,
	style, and point of view of a written work.
b. Apply grade 8 Reading standards to literary nonfiction (e.g.,	8.6 The student will read, comprehend, and analyze a variety of
"Delineate and evaluate the argument and specific claims in a	nonfiction texts.
text, assessing whether the reasoning is sound and the evidence	8.6 b) Make inferences and draw conclusions based on explicit
is relevant and sufficient; recognize when irrelevant evidence is	and implied information using evidence from text as support.
introduced").	8.9 The student will apply knowledge of appropriate reference
	materials to produce a research product.
	8.9 b) Evaluate the validity and authenticity of texts.
	8.9 CF Students will evaluate the intent of the author, which may
	include misinformation, bias, and unsupported assertions.
Range of Writing	
10. Write routinely over extended time frames (time for	8.7 CF Students should have practice writing on demand, for
research, reflection, and revision) and shorter time frames (a	shorter time frames, and over extended periods of time.
single sitting or a day or two) for a range of discipline-specific	
tasks, purposes, and audiences.	
CCSS Speaking and Listening Standards	

CCSS Grade 8	English SOL
Comprehension and Collaboration	
1. Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 8 topics, texts, and issues, building on others' ideas and expressing their own clearly.	 7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations. 7.1 a) Communicate ideas and information orally in an organized and succinct manner. 7.1 b) Ask probing questions to seek elaboration and clarification of ideas. 7.1 c) Make statements to communicate agreement or tactful disagreement with others' ideas. 8.2 The student will develop and deliver oral presentations in groups and individually. 8.2 g) Assume shared responsibility for collaborative work.
a. Come to discussions prepared, having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.	11.1 CF Define a position and select evidence to support that position through reading, writing, and discussion.
b. Follow rules for collegial discussions and decision-making, track progress toward specific goals and deadlines, and define individual roles as needed.	10.1 CF Work with peers to set rules for group presentations and discussions, set clear goals and deadlines, and define individual roles as needed.
c. Pose questions that connect the ideas of several speakers and respond to others' questions and comments with relevant evidence, observations, and ideas.	7.1 CF Ask clarifying questions and respond appropriately to others' questions in order to encourage discussion, foster understanding, and bring the discussion back to the topic when needed.
d. Acknowledge new information expressed by others, and, when warranted, qualify or justify their own views in light of the evidence presented.	7.1 CF Provide feedback to other group members, acknowledge new insights expressed by others, and when justified, modify their own views.
2. Analyze the purpose of information presented in diverse media and formats (e.g., visually, quantitatively, orally) and evaluate the motives (e.g., social, commercial, political) behind	8.3 The student will analyze, develop, and produce creative or informational medial messages. 8.3 a) Evaluate the persuasive/informational technique being

CCSS Grade 8	English SOL
its presentation.	used in nonprint media including television, radio, video, and
	Internet.
	8.3 b) Examine how values and viewpoints are included or
	excluded and how the media can influence beliefs, behaviors,
	and interpretations.
	8.3 CF Identify and analyze the motives (social, commercial,
	political, etc.) and factual content of media messages including
	print and nonprint resources.
3. Delineate a speaker's argument and specific claims, evaluating	7.3 CF Recognize that evidence is fact and a valid inference is the
the soundness of the reasoning and relevance and sufficiency of	interpretation of fact.
the evidence and identifying when irrelevant evidence is	8.3 The student will analyze, develop, and produce creative or
introduced.	informational media messages.
	8.3 d) Evaluate sources for relationships between intent and
	factual content.
	8.3 CF Analyze the use of opinions in the media.
	8.3 CF Analyze the use of facts in the media.
Presentation of Knowledge and Ideas	
4. Present claims and findings, emphasizing salient points in a	8.2 The student will develop and deliver oral presentations in
focused, coherent manner with relevant evidence, sound valid	groups and individually.
reasoning, and well-chosen details; use appropriate eye contact,	8.2 a) Choose topic and purpose appropriate to the audience.
adequate volume, and clear pronunciation.	8.2 b) Choose vocabulary and tone appropriate to the audience,
	topic, and purpose.
	8.2 c) Use appropriate verbal and nonverbal presentation skills.
	8.2 d) Respond to audience questions and comments.
	8.2 e) Differentiate between standard English and informal
	language.
5. Integrate multimedia and visual displays into presentations to	8.3 The student will analyze, develop, and produce creative or
clarify information, strengthen claims and evidence, and add	informational medial messages.
interest.	8.3 c) Use media and visual literacy skills to create products that

CCSS Grade 8	English SOL
	express new understandings.
	8.3 CF Create and publish media messages, such as public
	service announcements aimed at a variety of audiences with
	different purposes.
	8.3 CF Evaluate the advantages and disadvantages of using
	different mediums (e.g., print or digital text, video, multimedia)
	to express new understandings.
	8.3 CF Include multimedia to clarify presentation information.
6. Adapt speech to a variety of contexts and tasks,	8.2 The student will develop and deliver oral presentations in
demonstrating command of formal English when indicated or	groups and individually.
appropriate. (See grade 8 Language standards 1 and 3 on page	8.2 e) Differentiate between standard English and informal
52 for specific expectations.)	language.
	8.6 The student will read, comprehend, and analyze a variety of
	nonfiction texts.
	8.6 k) Evaluate, organize, and synthesize information for use in
	written and oral formats.
CCSS Language Standards	
Conventions of Standard English	
1. Demonstrate command of the conventions of standard English	6.8 e) Eliminate double negatives.
grammar and usage when writing or speaking.	8.2 CF Use grammatically correct language.
	8 CF Writing Focus Statement: Students will continue the process
	of becoming independent with sentence formation, usage, and
	mechanics and understand that the conventions of language
	help convey the message from the writer to the reader.
a. Explain the function of verbals (gerunds, participles, infinitives)	7.8 The student will edit writing for correct grammar,
in general and their function in particular sentences.	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	7.8 f) Demonstrate understanding of sentence formation by
	identifying the eight parts of speech and their functions in

CCSS Grade 8	English SOL
	sentences.
	8.7 CF Explain the function of verbals (gerunds, participles,
	infinitives).
	11.7 The student will self- and peer-edit writing for correct
	grammar, capitalization, punctuation, spelling, sentence
	structure, and paragraphing.
	11.7 b) Use verbals and verbal phrases to achieve sentence
	conciseness and variety.
b. Form and use verbs in the active and passive voice.	9.7 The student will self- and peer-edit writing for correct
·	grammar, capitalization, punctuation, spelling, sentence
	structure, and paragraphing.
	9.7 e) Distinguish between active and passive voice.
	9.7 CF Understand that active voice means that the subject of a
	verb <i>performs</i> the action and passive voice means that the
	subject of a verb <i>receives</i> the action.
	10.7 The student will self- and peer-edit writing for correct
	grammar, capitalization, punctuation, spelling, sentence
	structure, and paragraphing.
	10.7 a) Distinguish between active and passive voice.
	11.7 The student will self- and peer-edit writing for correct
	grammar, capitalization, punctuation, spelling, sentence
	structure, and paragraphing.
	11.7 b) Use verbals and verbal phrases to achieve sentence
	conciseness and variety.
c. Form and use verbs in the indicative, imperative, interrogative,	8.8 CF Form and use verbs in the indicative, imperative,
conditional, and subjunctive mood.	interrogative, conditional, and subjunctive mood.
d. Recognize and correct inappropriate shifts in verb voice and	7.8 The student will edit writing for correct grammar,
mood.	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.

CCSS Grade 8	English SOL
	7.8 d) Use subject-verb agreement with intervening phrases and
	clauses.
	8.8 CF Recognize and correct inappropriate shifts in verb voice
	and mood.
2. Demonstrate command of the conventions of standard English	8.8 The student will edit writing for correct grammar,
capitalization, punctuation, and spelling when writing.	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	8.8 b) Use and punctuate correctly varied sentence structures to
	include conjunctions and transition words.
	8.8 c) Choose the correct case and number for pronouns in
	prepositional phrases with compound objects.
	8.8 e) Use comparative and superlative degrees in adverbs and
	adjectives.
	8.8 g) Use correct spelling for frequently used words.
a. Use punctuation (comma, ellipsis, dash) to indicate a pause or	8.8 CF Use punctuation (comma, ellipsis, dash) to indicate a
break.	pause or break.
b. Use an ellipsis to indicate an omission.	8.8 CF Use an ellipsis to indicate an omission.
c. Spell correctly.	8.8 The student will edit writing for correct grammar,
	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	8.8 g) Use correct spelling for commonly used words.
Knowledge of Language	
3. Use knowledge of language and its conventions when writing,	7.7 The student will write in a variety of forms with an emphasis
speaking, reading, or listening.	on exposition, narration, and persuasion.
	7.7 g) Select vocabulary and information to enhance the central
	idea, tone, and voice.
	8.2 The student will develop and deliver oral presentations in
	groups and individually.
	8.2 b) Choose vocabulary and tone appropriate to the audience,

CCSS Grade 8	English SOL
	topic, and purpose.
a. Use verbs in the active and passive voice and in the conditional and subjunctive mood to achieve particular effects (e.g., emphasizing the actor or the action; expressing uncertainty or describing a state contrary to fact).	8.8 CF Use verbs in the indicative, imperative, interrogative, conditional, and subjunctive form. 9.7 The student will self- and peer-edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. 9.7 e) Distinguish between active and passive voice. 9.7 CF Students will use verbs in the conditional and subjunctive mood to achieve particular effects.
Vocabulary Acquisition and Use	
4. Determine or clarify the meaning of unknown and multiple-meaning words or phrases based on <i>grade 8 reading</i> and content, choosing flexibly from a range of strategies.	 8.4 The student will apply knowledge of word origins, analogies, and figurative language to extend vocabulary development within authentic texts. 8.4 b) Use context, structure, and connotations to determine meaning and differentiate among multiple meanings of words and phrases.
a. Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.	8.4 CF The intent of this standard is that students will become independent learners of vocabulary by choosing from a variety of strategies to determine or clarify the meaning of unknown and multiple-meaning words. 8.4 CF use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
b. Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., precede, recede, secede).	 8.4 The student will apply knowledge of word origins, analogies, and figurative language to extend vocabulary development within authentic texts. 8.4 c) Use roots, affixes, cognates, synonyms, and antonyms to determine the meaning of unfamiliar words and technical vocabulary.

CCSS Grade 8	English SOL
	8.4 CF Use common roots to determine the meaning of
	unfamiliar words and make connections with word families
	(e.g.,-phobia, and -ology).
	9.3, 10.3, 11.3, 12.3 The student will apply knowledge of word
	origins, derivations, and figurative language to extend vocabulary
	development in authentic texts.
	9.3 a) 10.3 a) 11.3 a) 12.3a) Use structural analysis of roots,
	affixes, synonyms, antonyms, and cognates to understand
	complex words.
c. Consult general and specialized reference materials (e.g.,	8.4 The student will apply knowledge of word origins, analogies,
dictionaries, glossaries, thesauruses), both print and digital, to	and figurative language to extend vocabulary development
find the pronunciation of a word or determine or clarify its	within authentic texts.
precise meaning or its part of speech.	8.4 d) Use dictionaries, thesauruses, and glossaries to determine
	definition, pronunciation, etymology, spelling, and usage of
	words.
d. Verify the preliminary determination of the meaning of a word	8.4 The student will apply knowledge of word origins, analogies,
or phrase (e.g., by checking the inferred meaning in context or in a dictionary).	and figurative language to extend vocabulary development within authentic texts.
	8.4 d) Use dictionaries, thesauruses, and glossaries to determine
	definition, pronunciation, etymology, spelling, and usage of
	words.
5. Demonstrate understanding of figurative language, word	6.4 CF Students will be introduced to word relationships and
relationships, and nuances in word meanings.	nuances in word meanings.
	8.4 The student will apply knowledge of word origins, analogies,
	and figurative language to extend vocabulary development
	within authentic texts.
	8.5 The student will read and analyze a variety of fictional texts,
	narrative nonfiction, and poetry.
	8.5 a) Explain the use of symbols and figurative language.

CCSS Grade 8	English SOL
a. Interpret figures of speech (e.g. verbal irony, puns) in context.	8.4 The student will apply knowledge of word origins, analogies, and figurative language to extend vocabulary development within authentic texts. 8.4 a) Identify and analyze an author's use of figurative language. 8.4 CF Understand, evaluate, and use figurative language. 9.4 CF Identify and analyze an author's use of diction (word choice) and syntax to convey ideas and content, including: rhetorical question; cliché; connotation; denotation; hyperbole; understatement; irony (dramatic, situational, verbal); dialect; and pun.
b. Use the relationship between particular words to better understand each of the words.	9.4 CF Identify and analyze an author's use of diction (word choice) and syntax to convey ideas and content, including: rhetorical question; cliché; connotation; denotation; hyperbole; understatement; irony (dramatic, situational, verbal); dialect; and pun.
c. Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., bullheaded, willful, firm, persistent, resolute).	8.4 The student will apply knowledge of word origins, analogies, and figurative language to extend vocabulary development within authentic texts. 8.4 e) Discriminate between connotative and denotative meanings and interpret the connotation. 8.4 CF Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., refined, respectful, polite, diplomatic, condescending), recognizing that some words have technical meanings based on context such as stern.
6. Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.	8.4 The student will apply knowledge of word origins, analogies, and figurative language to extend vocabulary development within authentic texts. 8.4 f) Extend general and specialized vocabulary through

CCSS Grade 8	English SOL
	speaking, listening, reading, and writing.
	8.5 The student will read and analyze a variety of fictional texts,
	narrative nonfiction, and poetry.
	8.5 l) Use prior and background knowledge as a context for new
	learning.

English SOL for grade 8 aligned with the CCSS at other grade levels	
Reading Standards for Literacy in History/Social Studies	8.6 The student will read, comprehend, and analyze a variety of
Grades 6-8	nonfiction texts.
8. Distinguish among fact, opinion, and reasoned judgment in a	8.6 f) Differentiate between fact and opinion.
text.	
Partially addressed in Grades 9-10 Writing.	8.6 k) Evaluate, organize, and synthesize information for use in
7. Conduct short as well as more sustained research projects to	written and oral formats.
answer a question (including a self-generated question) or solve	
a problem; narrow or broaden the inquiry when appropriate;	
synthesize multiple sources on the subject, demonstrating	
understanding of the subject under investigation.	
Only partially addressed under Grade 7 Writing.	8.7 The student will write in a variety of forms, including
2. a. Write informative/explanatory texts to examine a topic and	narration, exposition, persuasion, and informational.
convey ideas, concepts, and information through the selection,	8.7 c) Distinguish between a thesis statement and a topic
organization, and analysis of relevant content.	sentence.
a. Introduce a topic clearly, previewing what is to follow;	
organize ideas, concepts, and information into broader	
categories; include formatting (e.g., headings), graphics (e.g.,	
charts, tables), and multimedia when useful to aiding	
comprehension.	

English SOL for grade 8 aligned with the CCSS at other grade levels	
Partial Match: Grade 5 Reading Foundational Skills	8.5 m), 8.6 l) Use reading strategies to monitor comprehension
4. c. Read with sufficient accuracy and fluency to support	throughout the reading process.
comprehension.	
c. Use context to confirm or self-correct word recognition and	
understanding, rereading as necessary.	
Partial Match: Grade 8 Speaking and Listening	8.6 The student will read, comprehend, and analyze a variety of
6. Adapt speech to a variety of contexts and tasks,	nonfiction texts.
demonstrating command of formal English when indicated or	8.6 k) Evaluate, organize, and synthesize information for use in
appropriate.	written and oral formats.

English SOL for grade 8 not explicitly stated in the CCSS at any grade level	
	8.1 The student will use interviewing techniques to gain
	information.
	8.1 a) Prepare and ask relevant questions for the interview
	8.1 b) Make notes of responses.
	8.1 c) Compile, accurately report, and publish responses.
	8.1 d) Evaluate the effectiveness of the interview.
	8.2 The student will develop and deliver oral presentations in
	groups and individually.
	8.2 h) Use a variety of strategies to listen actively.
	8.7 The student will write in a variety of forms, including
	narration, exposition, persuasion, and informational.
	8.7 f) Use interview quotations as evidence.
	8.8 The student will edit writing for correct grammar,
	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	8.8 a) Use a variety of graphic organizers, including sentence
	diagrams, to analyze and improve sentence formation and

English SOL for grade 8 not explicitly stated in the CCSS at any grade level	
	paragraph structure.
	8.9 f) Publish findings and respond to feedback.

Attachment C **Grades 9-10**

CCSS Grades 9-10	English SOL
Reading	
Reading for Literature	
Key Ideas and Details	
1. Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	 9.4 The student will read, comprehend, and analyze a variety of literary texts including narratives, narrative nonfiction, poetry, and drama. 9.4 I) Make predictions, inferences, draw conclusions, and connect prior knowledge to support reading comprehension. 10.4 The student will read, comprehend, and analyze literary texts of different cultures and eras. 10.4 b) Make predictions, draw inferences, and connect prior knowledge to support reading comprehension.
2. Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.	9.4 CF Determine a theme of a text and analyze its development over the course of the text. 9.4 CF Provide a summary of the text.
3. Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme.	9.4 CF Analyze how characters with multiple or conflicting motivations develop over the course of a text, interact with other characters, and advance the plot or develop theme.
Craft and Structure	
4. Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone).	 9.3 The student will apply knowledge of word origins, derivations, and figurative language to extend vocabulary development in authentic texts. 9.3 b) Use context, structure, and connotations to determine meanings of words and phrases. 9.3 c) Discriminate between connotative and denotative meanings and interpret the connotation. 9.3 CF Analyze connotations of words with similar denotations.

CCSS Grades 9-10	English SOL
	9.4 The student will read, comprehend, and analyze a variety of literary texts including narratives, narrative nonfiction, poetry, and drama.
	9.4 e) Explain the relationships between and among elements of literature: characters, plot, setting, tone, point of view, and theme.
	9.4 CF Identify and analyze an author's use of diction (word choice) and syntax to convey ideas and content.
5. Analyze how an author's choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create such effects as mystery,	9.4 The student will read, comprehend, and analyze a variety of literary texts including narratives, narrative nonfiction, poetry, and drama.
tension, or surprise.	9.4 e) Explain the relationships between and among elements of literature: characters, plot, setting, tone, point of view, and theme.
	9.4 CF Students will understand that parallel plots are plots in which each main character has a separate but related story line that merges together (e.g., A Tale of Two Cities).
6. Analyze a particular point of view or cultural experience reflected in a work of literature from outside the United States, drawing on a wide reading of world literature.	9.4 The student will read, comprehend, and analyze a variety of literary texts including narratives, narrative nonfiction, poetry, and drama.
	9.4 m) Use reading strategies to monitor comprehension throughout the reading process.
	10.4 The student will read, comprehend, and analyze literary texts of different cultures and eras. a) Identify main and supporting ideas.
	b) Make predictions, draw inferences, and connect prior knowledge to support reading comprehension.
	c) Explain similarities and differences of techniques and literary forms represented in the literature of different cultures and eras.

CCSS Grades 9-10	English SOL
	d) Analyze the cultural or social function of literature.
	e) Identify universal themes prevalent in the literature of
	different cultures.
	f) Examine a literary selection from several critical perspectives.
	g) Explain the influence of historical context on the form, style,
	and point of view of a literary text.
	h) Evaluate how an author's specific word choices, syntax, tone,
	and voice shape the intended meaning of the text, achieve
	specific effects and support the author's purpose.
	i) Compare and contrast literature from different cultures and
	eras.
	j) Distinguish between a critique and a summary.
	k) Compare and contrast how rhyme, rhythm, sound, imagery,
	style, form, and other literary devices convey a message and
	elicit a reader's emotions.
	Compare and contrast character development in a play to
	characterization in other literary forms.
	m) Use reading strategies to monitor comprehension throughout
	the reading process.
	10.4 CF Analyze a particular point of view or cultural experience
	reflected in a literary work.
Integration of Knowledge and Ideas	
7. Analyze the representation of a subject or a key scene in two	10.4 CF Analyze the representation of a subject or a key scene in
different artistic mediums, including what is emphasized or	two different mediums.
absent in each treatment (e.g., Auden's "Musée des Beaux Arts"	
and Breughel's Landscape with the Fall of Icarus).	
8. (Not applicable to literature) No standard stated for CCSS.	
9. Analyze how an author draws on and transforms source	9.4 CF Understand that an author draws on and transforms
material in a specific work (e.g., how Shakespeare treats a theme	source material in a specific work (e.g. how a later author draws

CCSS Grades 9-10	English SOL
or topic from Ovid or the Bible or how a later author draws on a	on a play by Shakespeare).
play by Shakespeare).	
Range of Reading and Level of Text Complexity	
10. By the end of grade 9, read and comprehend literature,	9 CF Reading Focus Statement: When selecting texts, teachers
including stories, dramas, and poems, in the grades 9–10 text	will consider appropriateness of subject and theme as well as
complexity band proficiently, with scaffolding as needed at the	text complexity. (The same Reading Focus Statement is present
high end of the range.	in the 10 CF.)
By the end of grade 10, read and comprehend literature,	
including stories, dramas, and poems, at the high end of the	
grades 9–10 text complexity band independently and	
proficiently.	
Reading for Informational Texts Key Ideas and Details	
-	0. E. The student will read and analyze a variety of penfistion
1. Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from	9.5 The student will read and analyze a variety of nonfiction texts.
the text.	9.5 h) Draw conclusions and make inferences on explicit and
the text.	implied information using textual support as evidence.
	10.5 The student will read, interpret, analyze, and evaluate
	nonfiction texts.
	10.5 f) Draw conclusions and make inferences on explicit and
	implied information using textual support as evidence.
2. Determine a central idea of a text and analyze its development	9.5 The student will read and analyze a variety of nonfiction
over the course of the text, including how it emerges and is	texts.
shaped and refined by specific details; provide an objective	9.5 a) Recognize an author's intended purpose for writing and
summary of the text.	identify the main idea.
	9.5 CF Provide a summary of the text.
	9.5 CF Identify and summarize essential details that support the
	main idea of informational text.
	10.5 CF Identify the main idea(s) in informational text.

CCSS Grades 9-10	English SOL
	10.5 CF Identify essential details in complex informational
	passages.
3. Analyze how the author unfolds an analysis or series of ideas	9.5 CF Analyze text structures (organizational pattern), including:
or events, including the order in which the points are made, how	cause and effect; comparison/contrast; enumeration or listing;
they are introduced and developed, and the connections that are	sequential or chronological; concept/definition; generalization;
drawn between them.	and process.
	9.6 The student will develop narrative, expository, and
	persuasive writings for a variety of audiences and purposes.
	9.6 g) Use transitions between paragraphs and ideas.
Craft and Structure	
4. Determine the meaning of words and phrases as they are used	9.3, 10.4 The student will apply knowledge of word origins,
in a text, including figurative, connotative, and technical	derivations, and figurative language to extend vocabulary
meanings; analyze the cumulative impact of specific word	development in authentic texts.
choices on meaning and tone (e.g., how the language of a court	9.3 b),10.3 b) Use context, structure, and connotations to
opinion differs from that of a newspaper).	determine meanings of words and phrases.
	9.3 c), 10.3 c) Discriminate between connotative and denotative
	meanings and interpret the connotation.
	9.3 CF Analyze connotations of words with similar denotations.
5. Analyze in detail how an author's ideas or claims are	9.5 The student will read and analyze a variety of nonfiction
developed and refined by particular sentences, paragraphs, or	texts.
larger portions of a text (e.g., a section or chapter).	9.5 h) Draw conclusions and make inferences on explicit and
	implied information using textual support as evidence.
	10.5 CF Know that informational and technical writing is often
	non-linear, fragmented, and graphic-supported.
	10.5 CF Understand how format and style in informational text
	differ from those in narrative and expository texts.
6. Determine an author's point of view or purpose in a text and	10.5 The student will read, interpret, analyze, and evaluate
analyze how an author uses rhetoric to advance that point of	nonfiction texts.
view or purpose.	10.5 b) Recognize an author's intended audience and purpose for

CCSS Grades 9-10	English SOL
	writing. 10.5 CF Analyze how authors use rhetoric to advance their point of view.
Integration of Knowledge and Ideas	
7. Analyze various accounts of a subject told in different mediums (e.g., a person's life story in both print and multimedia), determining which details are emphasized in each account.	9.2 CF Students will also recognize that all media messages are constructed and that to understand the whole meaning of the message they can deconstruct it, looking at the following attributes: Authorship (Who constructed the message?) Format (This is not just the medium being used but also how the creators used specific elements for effect, i.e., color, sound, emphasis on certain words, amateur video, kids' voices.) Audience (Who is the person or persons meant to see the message? How will different people see the message?) Content (This is not just the visible content but the embedded content as well which includes underlying assumptions of values or points of view; facts and opinions may be intermixed.) Purpose (Why is the message being sent—is it meant to persuade, inform, entertain, sell, or a combination of these?) 10.4 CF Analyze the representation of a subject or a key scene in two different media. 11.5 The student will read and analyze a variety of nonfiction texts. 11.5 e) Analyze two or more texts addressing the same topic to identify authors' purpose and determine how authors reach similar or different conclusions.

CCSS Grades 9-10	English SOL
8. Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning.	 11.4 CF Students should recognize persuasive techniques such as: ad hominem – means "to the man" does not argue the issue, instead it argues the person; red herring – is a deliberate attempt to divert attention; straw man – creates the illusion of having refuted a proposition by substituting a similar yet weaker proposition (the "straw man"); and begging the question – assumes the conclusion is true without proving it; circular argument.
9. Analyze seminal U.S. documents of historical and literary significance (e.g., Washington's Farewell Address, the Gettysburg Address, Roosevelt's Four Freedoms speech, King's "Letter from Birmingham Jail"), including how they address related themes and concepts.	11.4 The student will read, comprehend, and analyze relationships among American literature, history, and culture. 11.5 CF Compare and contrast how two or more texts treat two or more of the same ideas and analyze the development of those ideas including how they interact and build on one another to provide a complex analysis.
Range of Reading and Level of Text Complexity	
10. By the end of grade 9, read and comprehend literary nonfiction in the grades 9–10 text complexity band proficiently, with scaffolding as needed at the high end of the range. By the end of grade 10, read and comprehend literary nonfiction at the high end of the grades 9–10 text complexity band independently and proficiently.	9 CF Reading Focus Statement: When selecting texts, teachers will consider appropriateness of subject and theme as well as text complexity. (The same Reading Focus Statement is present in 10 CF.)
CCSS Writing Standards	
Text Types and Purposes	Note: Argumentative writing is emphasized in grades 11-12 in the SOL.
1. Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.	9.6 The student will develop narrative, expository, and persuasive writings for a variety of audiences and purposes. 11.6 The student will write in a variety of forms, with an

CCSS Grades 9-10	English SOL
	emphasis on persuasion.
	11.6 b) Produce arguments in writing that develop a thesis that
	demonstrates knowledgeable judgments, addresses
	counterclaims, and provides effective conclusions.
a. Introduce precise claim(s), distinguish the claim(s) from	11.6 The student will write in a variety of forms, with an
alternate or opposing claims, and create an organization that	emphasis on persuasion.
establishes clear relationships among claim(s), counterclaims,	11.6 b) Produce arguments in writing that develop a thesis that
reasons, and evidence.	demonstrates knowledgeable judgments, addresses
	counterclaims, and provides effective conclusions.
b. Develop claim(s) and counterclaims fairly, supplying evidence	11.6 CF Anticipate and address the counter evidence,
for each while pointing out the strengths and limitations of both	counterclaims, and counterarguments.
in a manner that anticipates the audience's knowledge level and	12.6 The student will develop expository and informational,
concerns.	analyses, and persuasive/argumentative writings.
	12.6 b) Produce arguments in writing that develop a thesis to
	demonstrate knowledgeable judgments, address counterclaims,
	and provide effective conclusions.
c. Use words, phrases, and clauses to link the major sections of	9.6 The student will develop narrative, expository, and
the text, create cohesion, and clarify the relationships between	persuasive writings for a variety of audiences and purposes.
claim(s) and reasons, between reasons and evidence, and	9.6 g) Use transitions between paragraphs and ideas.
between claim(s) and counterclaims.	10.6 The student will develop a variety of writing to persuade,
	interpret, analyze, and evaluate with an emphasis on exposition
	and analysis.
	10.6 e) Organize ideas into a logical sequence using transitions.
	11.6 CF Use appropriate and varied transitions to link sentences
	and paragraphs.
d. Establish and maintain a formal style and objective tone while	8.7 CF Sustain a formal style.
attending to the norms and conventions of the discipline in	8.7 CF Elaborate the central idea providing sustained unity
which they are writing.	throughout the writing.
	9.6 CF Recognize the importance of maintaining a formal style

CCSS Grades 9-10	English SOL
	and objective tone in academic writing.
e. Provide a concluding statement or section that follows from	8.7 CF Develop a conclusion.
and supports the argument presented.	12.6 The student will develop expository and informational,
	analyses, and persuasive/argumentative writings.
	12.6 b) Produce arguments in writing that develop a thesis to
	demonstrate knowledgeable judgments, address counterclaims,
	and provide effective conclusions.
2. Write informative/explanatory texts to examine and convey	9.6 The student will develop narrative, expository, and
complex ideas, concepts, and information clearly and accurately	persuasive writings for a variety of audiences and purposes.
through the effective selection, organization, and analysis of	10.6 The student will develop a variety of writing to persuade,
content.	interpret, analyze, and evaluate with an emphasis on exposition
	and analysis.
a. Introduce a topic; organize complex ideas, concepts, and	9.6 The student will develop narrative, expository, and
information to make important connections and distinctions;	persuasive writings for a variety of audiences and purposes.
include formatting (e.g., headings), graphics (e.g., figures,	9.6 b) Plan and organize writing to address a specific audience
tables), and multimedia when useful to aiding comprehension.	and purpose.
	9.6 CF Provide an engaging introduction and a clear thesis
	statement that introduces the information presented.
	10.6 CF Plan and organize their ideas for writing.
b. Develop the topic with well-chosen, relevant, and sufficient	9.6 The student will develop narrative, expository, and
facts, extended definitions, concrete details, quotations, or other	persuasive writings for a variety of audiences and purposes.
information and examples appropriate to the audience's	9.6 b) Plan and organize writing to address a specific audience
knowledge of the topic.	and purpose.
	9.8 The student will use print, electronic databases, online
	resources, and other media to access information to create a
	research product.
	9.8 f) Credit the sources of quoted, paraphrased, and
	summarized ideas.
	9.6 CF Develop the topic with appropriate information, details,

CCSS Grades 9-10	English SOL
	and examples.
	10.6 The student will develop a variety of writing to persuade,
	interpret, analyze, and evaluate with an emphasis on exposition
	and analysis.
	10.6 a) Generate, gather, plan, and organize ideas for writing to
	address a specific audience and purpose.
c. Use appropriate and varied transitions to link the major	9.6 The student will develop narrative, expository, and
sections of the text, create cohesion, and clarify the relationships	persuasive writings for a variety of audiences and purposes.
among complex ideas and concepts.	9.6 g) Use transitions between paragraphs and ideas.
	10.6 The student will develop a variety of writing to explain,
	interpret, analyze, and evaluate with an emphasis on exposition
	and analysis.
	10.6 e) Organize ideas into a logical sequence using transitions.
d. Use precise language and domain-specific vocabulary to	9.6 CF Use specific vocabulary and information.
manage the complexity of the topic.	9.6 CF Use precise language to convey a vivid picture.
e. Establish and maintain a formal style and objective tone while	9.6 CF Use specific vocabulary and information.
attending to the norms and conventions of the discipline in	9.6 CF Use precise language to convey a vivid picture.
which they are writing.	9.6 CF Understand the importance of maintaining a formal style
	and objective tone in academic writing.
f. Provide a concluding statement or section that follows from	Note: The English SOL do not address individual parts of a piece
and supports the information or explanation presented (e.g.,	of writing after grade 8, with the exception of a strong thesis
articulating implications or the significance of the topic).	statement.
	8.7 CF Develop a conclusion.
3. Write narratives to develop real or imagined experiences or	9.6 The student will develop narrative, expository, and
events using effective technique, well-chosen details, and well-	persuasive writings for a variety of audiences and purposes.
structured event sequences.	
a. Engage and orient the reader by setting out a problem,	9.6 The student will develop narrative, expository, and
situation, or observation, establishing one or multiple point(s) of	persuasive writings for a variety of audiences and purposes.
view, and introducing a narrator and/or characters; create a	

CCSS Grades 9-10	English SOL
smooth progression of experiences or events.	
b. Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.	9.6 The student will develop narrative, expository, and persuasive writings for a variety of audiences and purposes. 9.6 b) Plan and organize writing to address a specific audience and purpose.
c. Use a variety of techniques to sequence events so that they build on one another to create a coherent whole.	9.6 The student will develop narrative, expository, and persuasive writings for a variety of audiences and purposes. 9.6 f) Arrange paragraphs into a logical progression.
d. Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.	9.6 The student will develop narrative, expository, and persuasive writings for a variety of audiences and purposes.9.6 g) Use transitions between paragraphs and ideas.9.6 e) Elaborate ideas clearly through word choice and vivid description.
e. Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.	8.7 CF Develop a conclusion.
Production and Distribution of Writing	
4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)	9.6 The student will develop narrative, expository, and persuasive writings for a variety of audiences and purposes. 9.6 a) Generate, gather, and organize ideas for writing. 9.6 b) Plan and organize writing to address a specific audience and purpose. 10.6 The student will develop a variety of writing to explain, interpret, analyze, and evaluate with an emphasis on exposition and analysis. 10.6 a) Generate, gather, plan, and organize ideas for writing to address a specific audience and purpose. 10.8 The student will collect, evaluate, organize, and present information to create a research product.

CCSS Grades 9-10	English SOL
	10.8 b) Develop the central idea or focus.
5. Develop and strengthen writing as needed by planning,	9.6 The student will develop narrative, expository, and
revising, editing, rewriting, or trying a new approach, focusing on	persuasive writings for a variety of audiences and purposes.
addressing what is most significant for a specific purpose and audience.	9.6 h) Revise writing for clarity of content, accuracy and depth of information.
	9.7 The student will self- and peer-edit writing for correct
	grammar, capitalization, punctuation, spelling, sentence
	structure, and paragraphing.
	9.7 f) Proofread and edit writing for intended audience and
	purpose.
	10.7 The student will self- and peer-edit writing for correct
	grammar, capitalization, punctuation, spelling, sentence
	structure, and paragraphing.
	10.7 e) Analyze the writing of others.
	10.7 f) Describe how the author accomplishes the intended
	purpose of a piece of writing.
	10.7 g) Suggest how writing might be improved.
	10.7 h) Proofread and edit final product for intended audience
	and purpose.
	10 CF Use peer- and self-evaluation to edit writing.
6. Use technology, including the Internet, to produce, publish,	9.6 The student will develop narrative, expository, and
and update individual or shared writing products, taking	persuasive writings for a variety of audiences and purposes.
advantage of technology's capacity to link to other information	9.6 i) Use computer technology to plan, draft, revise, edit, and
and to display information flexibly and dynamically.	publish writing.
	9.8 The student will use print, electronic databases, online
	resources, and other media to access information to create a
	research product. 9.8 a) Use technology as a tool for research to organize,
	evaluate, and communicate information.
	evaluate, and communicate information.

CCSS Grades 9-10	English SOL
	10.6 The student will develop a variety of writing to explain, interpret, analyze, and evaluate with an emphasis on exposition and analysis. 10.6 g) Use computer technology to plan, draft, revise, edit, and publish writing. 10.8 The student will collect, evaluate, organize, and present information to create a research product. 10.8 a) Use technology as a tool to research, organize, evaluate, synthesize, and communicate information.
Research to Build and Present Knowledge	
7. Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.	 8.6 The student will read, comprehend, and analyze a variety of nonfiction texts. 8.6 k) Evaluate, organize, and synthesize information for use in written and oral formats. 9.5 The student will read and analyze a variety of nonfiction texts. 9.5 j) Organize and synthesize information from sources for use in written and oral presentations. 9.8 The student will use print, electronic databases, online resources, and other media to access information to create a research product. 9.8 b) Narrow the focus of a search. 10.7 The student will self- and peer-edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. c) Use a style manual, such as that of the Modern Language Association (MLA) or the American Psychological Association (APA), to apply rules for punctuation and formatting of direct quotations.

CCSS Grades 9-10	English SOL
	d) Differentiate between in-text citations and works cited on the
	bibliography page.
	10.8 The student will collect, evaluate, organize, and present
	information to create a research product.
8. Gather relevant information from multiple authoritative print	9.8 The student will use print, electronic databases, online
and digital sources, using advanced searches effectively; assess	resources, and other media to access information to create a
the usefulness of each source in answering the research	research product.
question; integrate information into the text selectively to	9.8 c) Find, evaluate, and select appropriate sources to access
maintain the flow of ideas, avoiding plagiarism and following a	information and answer questions.
standard format for citation.	9.8 d) Verify the validity and accuracy of all information.
	9.8 f) Credit the sources of quoted, paraphrased, and
	summarized ideas.
	9.8 e) Make sense of information gathered from diverse sources
	by identifying misconceptions, main and supporting ideas,
	conflicting information, point of view or bias.
	9.8 g) Cite sources of information using a standard method of
	documentation such as that of the Modern Language Association
	(MLA) or the American Psychological Association (APA).
	9.8 h) Define the meaning and consequences of plagiarism and
	follow ethical and legal guidelines for gathering and using
	information.
	9.8 CF Differentiate between reliable and unreliable resources.
	question the validity and accuracy of information:
	° Who is the author or sponsor of the page?
	° Are there obvious reasons for bias?
	° Is contact information provided?
	° Is there a copyright symbol on the page?
	° What is the purpose of the page?
	° Is the information on the page <i>primary</i> or <i>secondary</i> ?

CCSS Grades 9-10	English SOL
	° Is the information current?
	° Can the information on the Web page be verified?
	9.8 CF Distinguish one's own ideas from information created or discovered by others.9.8 CF Use a style sheet, such as MLA or APA, to cite sources.
	10.8 The student will collect, evaluate, organize, and present
	information to create a research product. 10.8 c) Verify the accuracy, validity, and usefulness of information.
	10.8 e) Cite sources for both quoted and paraphrased ideas using a standard method of documentation, such as that of the
	Modern Language Association (MLA) or the American Psychological Association (APA).
	10.8 f) Define the meaning and consequences of plagiarism and
	follow ethical and legal guidelines for gathering and using information.
	10.8 CF Evaluate sources for their credibility, reliability,
	strengths, and limitations.
	10.8 CF Demonstrate ability to distinguish between reliable and
	unreliable sources.
9. Draw evidence from literary or informational texts to support	8.5 The student will read and analyze a variety of fictional texts,
analysis, reflection, and research.	narrative nonfiction, and poetry.
	8.5 c) Make inferences and draw conclusions based on explicit
	and implied information using evidence from text as support.
	9.5 The student will read and analyze a variety of nonfiction
	texts.
	9.5 h) Draw conclusions and make inferences on explicit and
	implied information using textual support as evidence.

CCSS Grades 9-10	English SOL
a. Apply grades 9–10 Reading standards to literature (e.g., "Analyze how an author draws on and transforms source material in a specific work [e.g., how Shakespeare treats a theme or topic from Ovid or the Bible or how a later author draws on a play by Shakespeare]"). b. Apply grades 9–10 Reading standards to literary nonfiction (e.g., "Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning").	9.4 CF Understand that an author draws on and transforms source material in a specific work (e.g. how a later author draws on a play by Shakespeare). 8.5 The student will read and analyze a variety of fictional texts, narrative nonfiction, and poetry. 8.5 c) Make inferences and draw conclusions based on explicit and implied information using evidence from text as support. 9.2 CF Recognize that persuasive techniques are used to convince viewers to make decisions, change their minds, take a stand on an issue, or predict a certain outcome, such as: ad hominem – means "to the man" does not argue the issue, instead it argues the person; red herring – is a deliberate attempt to divert attention; straw man – creates the illusion of having refuted a proposition by substituting a similar yet weaker proposition (the "straw man"); begging the question – assumes the conclusion is true without proving it; circular argument; testimonial – uses famous people to endorse the product or idea; ethical appeal – establishes the writer as knowledgeable;
	 ethical appeal – establishes the writer as knowledgeable; emotional appeal – appeals strictly to emotions often used with strong visuals; and
	 logical appeal – is the strategic use of logic, claims, and evidence. 9.5 The student will read and analyze a variety of nonfiction texts.

CCSS Grades 9-10	English SOL
	9.5 h) Draw conclusions and make inferences on explicit and
	implied information using textual support as evidence.
	10.5 The student will read, interpret, analyze, and evaluate
	nonfiction texts.
	10.5 f) Draw conclusions and make inferences on explicit and
	implied information using textual support as evidence.
Range of Writing	
10. Write routinely over extended time frames (time for	9.6 CF Students should have practice writing for shorter time
research, reflection, and revision) and shorter time frames (a	frames as well as extended time frames.
single sitting or a day or two) for a range of tasks, purposes, and	The same statement appears in 10.6 CF.
audiences.	
CCSS Speaking and Listening Standards	
Comprehension and Collaboration	
1. Initiate and participate effectively in a range of collaborative	9.1 l) Assume shared responsibility for collaborative work.
discussions (one-on-one, in groups, and teacher-led) with diverse	10.1 The student will participate in, collaborate in, and report on
partners on grades 9–10 topics, texts, and issues, building on	small-group learning activities.
others' ideas and expressing their own clearly and persuasively.	10.1 e) Demonstrate the ability to work effectively with diverse
	teams to accomplish a common goal.
a. Come to discussions prepared, having read and researched	11.1 CF Define a position and select evidence to support that
material under study; explicitly draw on that preparation by	position through reading, writing, and discussion.
referring to evidence from texts and other research on the topic	
or issue to stimulate a thoughtful, well-reasoned exchange of	
ideas.	
b. Work with peers to set rules for collegial discussions and	10.1 CF Work with peers to set rules for group presentations and
decision-making (e.g., informal consensus, taking votes on key	discussions, set clear goals and deadlines, and define individual
issues, presentation of alternate views), clear goals and	roles as needed.
deadlines, and individual roles as needed.	10.1 The student will participate in, collaborate in, and report on
	small-group learning activities.
	10.1 a) Assume responsibility for specific group tasks

CCSS Grades 9-10	English SOL
CCSS Grades 9-10	b) Collaborate in the preparation or summary of the group activity. c) Include all group members in oral presentation. d) Choose vocabulary, language, and tone appropriate to the topic, audience, and purpose. e) Demonstrate the ability to work effectively with diverse teams to accomplish a common goal. f) Collaborate with others to exchange ideas, develop new understandings, make decisions, and solve problems. g) Access, critically evaluate, and use information accurately to solve problems. h) Evaluate one's own role in preparation and delivery of oral reports. i) Use a variety of strategies to listen actively. j) Analyze and interpret other's presentations. k) Evaluate effectiveness of group process in preparation and delivery of oral reports.
c. Propel conversations by posing and responding to questions that relate the current discussion to broader themes or larger ideas; actively incorporate others into the discussion; and clarify, verify, or challenge ideas and conclusions.	10.1 CF Move conversations ahead by posing and responding to questions, actively involve others in the discussion, and challenge ideas.
d. Respond thoughtfully to diverse perspectives, summarize points of agreement and disagreement, and, when warranted, qualify or justify their own views and understanding and make new connections in light of the evidence and reasoning presented.	 7.1 The student will participate in and contribute to conversations, group discussions, and oral presentations. 7.1 c) Make statements to communicate agreement or tactful disagreement with others' ideas. 7.1 e) Use a variety of strategies to listen actively. 9.1 k) Summarize and evaluate information presented orally by others. 10.1 CF Respond thoughtfully by summarizing points of

CCSS Grades 9-10	English SOL
	agreement and disagreement, qualifying views and understanding.
2. Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.	 9.2 The student will produce, analyze, and evaluate auditory, visual, and written media messages. 9.2 d) Evaluate sources including advertisements, editorial, and feature stories for relationships between intent and factual content. 9.2 e) Monitor, analyze, and use multiple streams of simultaneous information. 12.1 The student will make a formal oral presentation in a group or individually. 12.1 d) Use media, visual literacy, and technology skills to create and support the presentation.
3. Evaluate a speaker's point of view, reasoning, and use of evidence and rhetoric, identifying any fallacious reasoning or exaggerated or distorted evidence.	9.1 Evaluate impact and purpose of the presentation. 10.1 The student will participate in, collaborate in, and report on small-group learning activities. 10.1 j) Analyze and interpret other's presentations. 10.5 CF Analyze how authors use rhetoric to advance their point of view. 11.1 CF Evaluate the use of persuasive techniques, such as:

CCSS Grades 9-10	English SOL
	rhetorical question
	 appeals to emotion
	repetition
	 figurative language
	addressing counterclaims
	° conclusion.
	11.5 CF Determine an author's point of view or purpose in a
	rhetorically rich text, analyzing how ambiguity, contradiction,
	paradox, irony, hyperbole, overstatement, and understatement
	contribute to text.
Presentation of Knowledge and Ideas	
4. Present information, findings, and supporting evidence clearly,	9.1 The student will make planned oral presentations
concisely, and logically such that listeners can follow the line of	independently and in small groups.
reasoning and the organization, development, substance, and	9.1 a) Include definitions to increase clarity.
style are appropriate to purpose, audience, and task.	9.1 b) Use relevant details to support main ideas.
	9.1 c) Illustrate main ideas through anecdotes and examples.
	9.1 d) Use grammatically correct language, including vocabulary
	appropriate to the topic, audience, and purpose.
	9.1 e) Use verbal and nonverbal techniques for presentatio
	9.1 f) Evaluate impact and purpose of presentation.
	9.1 g) Credit information sources.
	9.1 h) Give impromptu responses to questions about
	presentation.
	9.1 i) Give and follow spoken directions to perform specific tasks,
	answer questions, or solve problems.
	9.1 j) Use a variety of strategies to listen actively.
	9.1 k) Summarize and evaluate information presented orally by
	others.
	9.1 l) Assume shared responsibility for collaborative work.

CCSS Grades 9-10	English SOL
5. Make strategic use of digital media (e.g., textual, graphical,	10.2 The student will analyze, produce, and examine similarities
audio, visual, and interactive elements) in presentations to	and differences between visual and verbal media messages.
enhance understanding of findings, reasoning, and evidence and	a) Use media, visual literacy, and technology skills to create
to add interest.	products.
	11.1 The student will make informative and persuasive
	presentations.
	11.1 g) Use presentation technology.
	11.1 CF Develop effective multi-media presentations.
6. Adapt speech to a variety of contexts and tasks,	9.1 CF Organize presentation in a structure appropriate to the
demonstrating command of formal English when indicated or	audience, topic, and purpose (problem-solution, comparison-
appropriate. (See grades 9–10 Language standards 1 and 3 on	contrast, cause-effect, etc.).
pages 54 for specific expectations.)	10.1 CF Use grammatically correct language.
CCSS Language Standards	
Conventions of Standard English	
1. Demonstrate command of the conventions of standard English	9.1 The student will make planned oral presentations
grammar and usage when writing or speaking.	independently and in small groups.
	9.1 d) Use grammatically correct language, including vocabulary
	appropriate to the topic, audience, and purpose.
	9.7 CF Students will focus on editing and the application of
	grammatical conventions in writing.
	10.1 CF Use grammatically correct language.
a. Use parallel structure.	9.7 The student will self- and peer-edit writing for correct
	grammar, capitalization, punctuation, spelling, sentence
	structure, and paragraphing.
	9.7 b) Use parallel structures across sentences and paragraphs.
b. Use various types of phrases (noun, verb, adjectival, adverbial,	9.7 CF Use various types of phrases (noun, verb, adjectival,
participial, prepositional, absolute) and clauses (independent,	adverbial, participial, prepositional, absolute) and clauses
dependent; noun, relative, adverbial) to convey specific	(independent, dependent; noun, relative, adverbial) to convey
meanings and add variety and interest to writing or	specific meanings and add variety and interest to writing or

CCSS Grades 9-10	English SOL
presentations.	presentations.
2. Demonstrate command of the conventions of standard English	9.7 Self- and peer-edit writing for correct grammar,
capitalization, punctuation, and spelling when writing.	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
	9.7 CF Students will focus on editing and the application of
	grammatical conventions in writing.
a. Use a semicolon (and perhaps a conjunctive adverb) to link	9.7 CF Use a semicolon, or a conjunctive adverb to link two or
two or more closely related independent clauses.	more closely related independent clauses.
b. Use a colon to introduce a list or quotation.	10.7 b) apply rules governing uses of the colon.
	10.7 CF Know and apply the rules for the use of a colon:
	° before a list of items;
	 before a long, formal statement or quotation; and
	° after the salutation of a business letter.
c. Spell correctly.	9.7 Self- and peer-edit writing for correct grammar,
	capitalization, punctuation, spelling, sentence structure, and
	paragraphing.
Knowledge of Language	
3. Apply knowledge of language to understand how language	9.3, 10.3, 11.3, 12.3 The student will apply knowledge of word
functions in different contexts, to make effective choices for	origins, derivations, and figurative language to extend vocabulary
meaning or style, and to comprehend more fully when reading or	development in authentic texts.
listening.	9.3 g), 10.3 g), 11.3 g), 12.3 g) Use knowledge of the evolution,
	diversity, and effects of language to comprehend and elaborate
	the meaning of texts.
a. Write and edit work so that it conforms to the guidelines in a	9.8 The student will use print, electronic databases, online
style manual (e.g., MLA Handbook, Turabian's Manual for	resources, and other media to access information to create a
writers) appropriate for the discipline and writing type.	research product.
	9.8 g) Cite sources of information using a standard method of
	documentation such as that of the Modern Language Association
	(MLA) or the American Psychological Association (APA).

CCSS Grades 9-10	English SOL
Vocabulary Acquisition and Use	
4. Determine or clarify the meaning of unknown and multiplemeaning words and phrases based on <i>grades 9–10 reading and content</i> , choosing flexibly from a range of strategies.	 8.4 The student will apply knowledge of word origins, analogies, and figurative language to extend vocabulary development within authentic texts. 8.4 b) Use context, structure, and connotations to determine meaning and differentiate among multiple meanings of words and phrases. 9.3 The student will apply knowledge of word origins, derivations, and figurative language to extend vocabulary development in authentic texts. 9.3 b) Use context, structure, and connotations to determine meanings of words and phrases.
a. Use context (e.g., the overall meaning of a sentence,	9.3 CF, 10.3 CF Use context (e.g., the overall meaning of a
paragraph, or text; a word's position or function in a sentence)	sentence, paragraph, or text; a word's position or function in a
as a clue to the meaning of a word or phrase.	sentence) as a clue to the meaning of a word or phrase.
b. Identify and correctly use patterns of word changes that	10.3 CF Identify and correctly use patterns of word changes that
indicate different meanings or parts of speech (e.g., analyze, analysis, analytical; advocate, advocacy).	indicate different meanings or parts of speech (e.g., conceive, conception, conceivable).
c. Consult general and specialized reference materials (e.g.,	9.3 CF, 10.3 CF Consult general and specialized reference
dictionaries, glossaries, thesauruses), both print and digital, to	materials (e.g., dictionaries, glossaries, thesauruses, both print
find the pronunciation of a word or determine or clarify its	and digital, to find the pronunciation of a word or determine or
precise meaning, its part of speech, or its	clarify its precise meaning, its part of speech, its etymology, or its
etymology.	standard usage.
d. Verify the preliminary determination of the meaning of a word	9.3, 10.3 The student will apply knowledge of word origins,
or phrase (e.g., by checking the inferred meaning in context or in	derivations, and figurative language to extend vocabulary
a dictionary)	development in authentic texts.
	9.3 b), 10.3 b) Use context, structure, and connotations to
	determine meanings of words and phrases.
5. Demonstrate understanding of figurative language, word	9.3 CF, 10.3 CF Recognize that words have nuances of meaning

CCSS Grades 9-10	English SOL
relationships, and nuances in word meanings.	and that understanding the connotations may be necessary to
	determine the appropriate meaning.
a. Interpret figures of speech (e.g., euphemism, oxymoron) in	9.3, 10.3 The student will apply knowledge of word origins,
context and analyze their role in the text.	derivations, and figurative language to extend vocabulary
	development in authentic texts.
	9.3 e), 10.3 e) Identify literary and classical allusions and
	figurative language in text.
	9.3 CF, 10.3 CF Interpret figures of speech (e.g., euphemism,
	oxymoron) in context and analyze their role in the text.
b. Analyze nuances in the meaning of words with similar	9.3, 10.3 The student will apply knowledge of word origins,
denotations.	derivations, and figurative language to extend vocabulary
	development in authentic texts.
	9.3 c), 10.3 c) Discriminate between connotative and denotative
	meanings and interpret the connotation.
6. Acquire and use accurately general academic and domain-	9.3, 10.3 The student will apply knowledge of word origins,
specific words and phrases, sufficient for reading, writing,	derivations, and figurative language to extend vocabulary
speaking, and listening at the college and career readiness level;	development in authentic texts.
demonstrate independence in gathering vocabulary knowledge	9.3 CF, 10.3 CF The intent of this standard is that students will
when considering a word or phrase important to comprehension	increase their independence as learners of vocabulary.
or expression.	10.3 f) Extend general and specialized vocabulary through
	speaking, reading, and writing.

English SOL for grades 9-10 aligned with the CCSS at other grade levels	
Partially addressed in Grade 8 Language 4. b. Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., precede, recede, secede).	9.3 The student will apply knowledge of word origins, derivations, and figurative language to extend vocabulary development in authentic texts. 9.3 a) Use structural analysis of roots, affixes, synonyms, antonyms, and cognates to understand complex words.
Grade 5 Language 5. b. Recognize and explain the meaning of common idioms,	9.3 d) Identify the meaning of common idioms.
Note on range and content of student reading College and Career Anchor Standards for Reading Through extensive reading of stories, dramas, poems, and myths from diverse cultures and different time periods, students gain literary and cultural knowledge as well as familiarity with various text structures and elements.	9.4 g) Analyze the cultural or social function of a literary text.
Reading Standards for Literacy in History/Social Studies	9.5 The student will read and analyze a variety of nonfiction
Grade 6-8 8. Distinguish among fact, opinion, and reasoned judgment in a text.	texts. 9.5 i) Differentiate between fact and opinion.
Grade 8 Language 3. a. Use verbs in the active and passive voice and in the conditional and subjunctive mood to achieve particular effects (e.g., emphasizing the actor or the action; expressing uncertainty or describing a state contrary to fact).	9.7 e) Distinguish between active and passive voice.
Grade 8 Language 4. b. Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., precede, recede, secede).	10.3 The student will apply knowledge of word origins, derivations, and figurative language to extend vocabulary development in authentic texts. 10.3 a) Use structural analysis of roots, affixes, synonyms, antonyms, and cognates to understand complex words.

English SOL for grades 9-10 aligned with the CCSS at other grade	levels
Grade 5 Language	10.3 d) Identify the meaning of common idioms.
5. b. Recognize and explain the meaning of common idioms,	
adages, and proverbs.	
Reading Standards for Literacy in Science and Technical Subjects	10.5 The student will read, interpret, analyze, and evaluate
Grades 11-12 Reading	nonfiction texts.
5. Analyze how the text structures information or ideas into	10.5 a) Identify text organization and structure.
categories or hierarchies, demonstrating understanding of the	
information or ideas.	
Reading Standards for Literacy in Science and Technical Subjects	10.5 d) Compare and contrast informational texts.
Grades 9-10 Reading	
9. Compare and contrast findings presented in a text to those	
from other sources (including their own experiments), noting	
when the findings support or contradict previous explanations or	
accounts.	
Reading Standards for Literacy in History/Social Studies	10.5 e) Interpret and use data and information in maps, charts,
Grades 9-10 Reading	graphs, timelines, tables, and diagrams.
7. Integrate quantitative or technical analysis (e.g., charts,	
research data) with qualitative analysis in print or digital text.	
The modes of writing are addressed in separate standards.	10.6 The student will develop a variety of writing to persuade,
Grades 9-10 Writing	interpret, analyze, and evaluate with an emphasis on exposition
1 – arguments. Write arguments to support claims in an analysis	and analysis.
of substantive topics or texts, using valid reasoning and relevant	10.6 b) Synthesize information to support the thesis.
and sufficient evidence.	
2 – informative/expository. Write informative/explanatory texts	
to examine and convey complex ideas, concepts, and	
information clearly and accurately through the effective	
election, organization, and analysis of content.	
3 – narrative. Write narratives to develop real or imagined	
experiences or events using effective technique, well-chosen	

English SOL for grades 9-10 aligned with the CCSS at other grade	levels
details, and well-structured event sequences.	
Grade 8 Language	10.7 The student will self- and peer-edit writing for correct
1. b. Form and use verbs in the active and passive voice.	grammar, capitalization, punctuation, spelling, sentence
3. a. Use verbs in the active and passive voice and in the	structure, and paragraphing.
conditional and subjunctive mood to achieve particular effects	10.7 a) Distinguish between active and passive voice.
(e.g., emphasizing the actor or the action; expressing uncertainty	
or describing a state contrary to fact).	
Writing Standards for Literacy in History/Social Studies, Science,	10.7 d) Differentiate between in-text citations and works cited
and Technical Subjects	on the bibliography page.
Grades 9-10	
8. Gather relevant information from multiple authoritative print	
and digital sources, using advanced searches effectively; assess	
the usefulness of each source in answering the research	
question; integrate information into the text selectively to	
maintain the flow of ideas, avoiding plagiarism and following a	
standard format for citation.	
Reading Standards for Literacy in Science and Technical Subjects	10.8 d) Make sense of information gathered from diverse
Grades 11-12	sources by identifying misconceptions, main and supporting
8. Evaluate the hypotheses, data, analysis, and conclusions in a	ideas, conflicting information, point of view or bias.
science or technical text, verifying the data when possible and	
corroborating or challenging conclusions with other sources of	
information.	

English SOL for grades 9-10 not explicitly stated in the CCSS at any grade level	
	9.2 The student will produce, interpret, and analyze auditory,
	visual, and written media messages.
	9.2 a) Analyze and interpret special effects used in media

English SOL for grades 9-10 not explicitly stated in the CCSS at any grade level	
	messages including television, film, and Internet.
	9.2 b) Determine the purpose of the media message and its
	effect on the audience.
	9.2c) Describe possible cause and effect relationships between
	mass media coverage and public opinion trends.
	9.7 The student will self- and peer-edit writing for correct
	grammar, capitalization, punctuation, spelling, sentence
	structure, and paragraphing.
	a) Use and apply rules for the parts of a sentence, including
	subject/verb, direct/indirect object, and predicate
	nominative/predicate adjective, and coordinating conjunctions.
	10.2 c) Determine the author's purpose and intended effect on
	the audience for media messages.
	10.2 d) Identify the tools and techniques used to achieve the
	intended focus.
	10.5 The student will read, interpret, analyze, and evaluate
	nonfiction texts.
	10.5 c) Skim manuals or informational sources to locate
	information.

Attachment C **Grades 11-12**

CCSS Grades 11-12	English SOL
Reading	
Reading for Literature	
Key Ideas and Details	
1. Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.	10.4 The student will read, comprehend, and analyze literary texts of different cultures and eras. 10.4 b) Make predictions, draw inferences, and connect prior knowledge to support reading comprehension. 11.5 The student will read and analyze a variety of nonfiction texts. 11.5 d) Draw conclusions and make inferences on explicit and implied information using textual support.
2. Determine two or more themes or central ideas of a text and analyze their development over the course of the text, including how they interact and build on one another to produce a complex account; provide an objective summary of the text.	9.4 CF Determine a theme of a text and analyze its development over the course of the text.9.4 CF Provide a summary of the text.
3. Analyze the impact of the author's choices regarding how to develop and relate elements of a story or drama (e.g., where a story is set, how the action is ordered, how the characters are introduced and developed).	11.4 CF Analyze the impact of the author's choices in developing the elements of a story or drama (e.g., setting, plot structure, and character development).
Craft and Structure	
4. Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including words with multiple meanings or language that is particularly fresh, engaging, or beautiful. (Include Shakespeare as well as other authors.)	11.3 The student will apply knowledge of word origins, derivations, and figurative language to extend vocabulary development in authentic texts. 11.3 b) Use context, structure, and connotations to determine meanings of words and phrases. 11.3 CF Use context (e.g., the overall meaning of a sentence, paragraph, or text; a word's position or function in a sentence) as

CCSS Grades 11-12	English SOL
	a clue to the meaning of a word or phrase.
	11.4 The student will read, comprehend, and analyze
	relationships among American literature, history, and culture.
	11.4 h) Explain how an author's specific word choices, syntax,
	tone, and voice support the author's purpose.
5. Analyze how an author's choices concerning how to structure	9.4 The student will read, comprehend, and analyze a variety of
specific parts of a text (e.g., the choice of where to begin or end	literary texts including narratives, narrative nonfiction, poetry,
a story, the choice to provide a comedic or tragic resolution)	and drama.
contribute to its overall structure and meaning as well as its	9.4 e) Explain the relationships between and among elements of
aesthetic impact.	literature: characters, plot, setting, tone, point of view, and
	theme.
	11.4 CF Analyze the impact of the author's choices in developing
	the elements of a story or drama (e.g., setting, plot structure, and
	character development).
6. Analyze a case in which grasping point of view requires	11.4 The student will read, comprehend, and analyze
distinguishing what is directly stated in a text from what is really	relationships among American literature, history, and culture.
meant (e.g., satire, sarcasm, irony, or understatement).	11.4 j) Analyze the use of literary elements and dramatic
	conventions including verbal, situational and dramatic irony used
	in American literature.
	11.4 CF Analyze a case in which a point of view requires
	distinguishing what is directly stated in a text from what is really
	meant (e.g., satire, irony, sarcasm, understatement).
Integration of Knowledge and Ideas	
7. Analyze multiple interpretations of a story, drama, or poem	11.4 CF Compare and evaluate adaptations and interpretations of
(e.g., recorded or live production of a play or recorded novel or	a script for stage, film, television or other media.
poetry), evaluating how each version interprets the source text.	12.4 CF Analyze the representation of a subject or a key scene in
(Include at least one play by Shakespeare and one play by an	two different media.
American dramatist.)	
8. (Not applicable to literature) No standard stated for CCSS.	

CCSS Grades 11-12	English SOL
9. Demonstrate knowledge of eighteenth-, nineteenth- and	11.4 The student will read, comprehend, and analyze
early-twentieth-century foundational works of American	relationships among American literature, history, and culture.
literature, including how two or more texts from the same	11.4 b) Compare and contrast the development of American
period treat similar themes or topics.	literature in its historical context.
	11.4 CF Demonstrate knowledge of eighteenth-, nineteenth- and
	early-twentieth-century foundational works of American
	literature, including how two or more texts from the same period
	treat similar themes or topics.
	12.5 The student will read and analyze a variety of nonfiction
	texts.
	12.5 c) Analyze two or more texts addressing the same topic to
	identify authors' purpose and determine how authors reach
	similar or different conclusions.
Range of Reading and Level of Text Complexity	
10. By the end of grade 11, read and comprehend literature,	11.4 The student will read, comprehend, and analyze
including stories, dramas, and poems, in the grades 11–CCR text	relationships among American literature, history, and culture.
complexity band proficiently, with scaffolding as needed at the	11.4 i) Read and analyze a variety of American dramatic
high end of the range.	selections.
By the end of grade 12, read and comprehend literature,	11 CF Reading Focus Statement: When selecting texts, teachers
including stories, dramas, and poems, at the high end of the	will consider appropriateness of subject and theme as well as text
grades 11–CCR text complexity band independently and	complexity.
proficiently.	Note: The same statement appears in the Grade 12 Curriculum
	Framework
Reading for Informational Texts	
Key Ideas and Details	
1. Cite strong and thorough textual evidence to support analysis	11.5 The student will read and analyze a variety of nonfiction
of what the text says explicitly as well as inferences drawn from	texts.
the text, including determining where the text leaves matters	11.5 d) Draw conclusions and make inferences on explicit and
uncertain.	implied information using textual support.

CCSS Grades 11-12	English SOL
	12.5 The student will read and analyze a variety of nonfiction
	texts.
	12.5 f) Draw conclusions and make inferences on explicit and
	implied information using textual support.
	12.5 CF Make frequent references to texts in order to verify
	conclusions and support logical inferences.
2. Determine two or more central ideas of a text and analyze	11.5 CF Compare and contrast how two or more texts treat two
their development over the course of the text, including how	or more of the same ideas and analyze the development of those
they interact and build on one another to provide a complex	ideas including how they interact and build on one another to
analysis; provide an objective summary of the text.	provide a complex analysis.
	11.5 CF Provide an objective summary of the text.
3. Analyze a complex set of ideas or sequence of events and	11.5 CF Analyze a complex set of ideas or sequence of events and
explain how specific individuals, ideas, or events interact and	explain how specific individuals, ideas, or events interact and
develop over the course of the text.	develop over the course of the text.
Craft and Structure	
4. Determine the meaning of words and phrases as they are used	11.3 The student will apply knowledge of word origins,
in a text, including figurative, connotative, and technical	derivations, and figurative language to extend vocabulary
meanings; analyze how an author uses and refines the meaning	development in authentic texts.
of a key term or terms over the course of a text (e.g., how	11.3 b) Use context, structure, and connotations to determine
Madison defines faction in Federalist No. 10).	meanings of words and phrases.
	11.3 c) Discriminate between connotative and denotative
	meanings and interpret the connotation.
	11.4 The student will read, comprehend, and analyze
	relationships among American literature, history, and culture.
	11.4 e) Analyze how context and language structures convey an
	author's intent and viewpoint.
	11.5 The student will read and analyze a variety of nonfiction
	texts.
	11.5 g) Recognize and analyze use of ambiguity, contradiction,

CCSS Grades 11-12	English SOL
	paradox, irony, overstatement, and understatement in text.
	12.5 The student will read and analyze a variety of nonfiction
	texts.
	12.5 d) Recognize and analyze use of ambiguity, contradiction,
	paradox, irony, overstatement, and understatement in text.
5. Analyze and evaluate the effectiveness of the structure an	11.5 CF Evaluate the relevance and quality of evidence used to
author uses in his or her exposition or argument, including	support a claim.
whether the structure makes points clear, convincing, and	11.6 CF Show how evidence supports each main point of the
engaging.	argument and justify why the evidence credibly supports the
	claims.
6. Determine an author's point of view or purpose in a text in	11.5 CF Determine an author's point of view or purpose in a
which the rhetoric is particularly effective, analyzing how style	rhetorically rich text, analyzing how ambiguity, contradiction,
and content contribute to the power, persuasiveness, or beauty	paradox, irony, hyperbole, overstatement, and understatement
of the text.	contribute to text.
Integration of Knowledge and Ideas	
7. Integrate and evaluate multiple sources of information	10.2 The student will analyze, produce, and examine similarities
presented in different media or formats (e.g., visually,	and differences between visual and verbal media messages.
quantitatively) as well as in words in order to address a question	10.2 b) Evaluate sources including advertisements, editorials,
or solve a problem.	blogs, Web sites, and other media for relationships between
	intent, factual content, and opinion.
	10.5 The student will read, interpret, analyze, and evaluate
	nonfiction texts.
	10.5 g) Analyze and synthesize information in order to solve
	problems, answer questions, and generate new knowledge.
	11.2 CF Organize knowledge and display learning using visual
	images, text, graphics, and/or music to create media messages
	with visual, audio, and graphic effects.
	11.2 c) Evaluate sources including advertisements, editorials,
	blogs, Web sites, and other media for relationships between

CCSS Grades 11-12	English SOL
	intent, factual content, and opinion.
	11.8 The student will analyze, evaluate, synthesize, and organize
	information from a variety of sources to produce a research
	product.
	11.8 d) Critically evaluate quality, accuracy, and validity of
	information.
	12.5 The student will read and analyze a variety of nonfiction
	texts.
	12.5 b) Analyze and synthesize information in order to solve
	problems, answer questions, and generate new knowledge
8. Delineate and evaluate the reasoning in seminal U.S. texts,	11.5 CF Understand how an organizational pattern enhances the
including the application of constitutional principles and use of	meaning of a text.
legal reasoning (e.g., in U.S. Supreme Court majority opinions	Note: The majority of seminal U.S. texts are studied within the
and dissents) and the premises, purposes, and arguments in	context of U.S. Government as follows
works of public advocacy (e.g., <i>The Federalist,</i> presidential	Government.4 The student will demonstrate knowledge of the
addresses).	Constitution of the United States by:
	GOVT.4 a) examining the ratification debates and The Federalist;
	GOVT.4 b) identifying the purposes for government stated in the
	Preamble;
	GOVT.4 c) examining the fundamental principles upon which the
	Constitution of the United States is based, including the rule of
	law, consent of the governed, limited government, separation of
	powers, and federalism;
	GOVT.4 d) illustrating the structure of the national government
	outlined in Article I, Article II, and Article III;
	GOVT.4 e) describing the amendment process.
9. Analyze seventeenth-, eighteenth-, and nineteenth-century	11.5 The student will read and analyze a variety of nonfiction
foundational U.S. documents of historical and literary	texts.
significance (including The Declaration of Independence, the	12.5 The student will read and analyze a variety of nonfiction

CCSS Grades 11-12	English SOL
Preamble to the Constitution, the Bill of Rights, and Lincoln's Second Inaugural Address) for their themes, purposes, and rhetorical features.	texts. 12.5 CF Determine an author's point of view or purpose in a text in which the rhetoric is particularly effective. Note: The majority of seminal U.S. texts are studied within the context of U.S. History and U.S. Government as follows Government 4 The student will demonstrate knowledge of the Constitution of the United States by: GOVT.4 a) examining the ratification debates and The Federalist; GOVT.4 b) identifying the purposes for government stated in the Preamble; GOVT.4 c) examining the fundamental principles upon which the Constitution of the United States is based, including the rule of law, consent of the governed, limited government, separation of powers, and federalism; GOVT.4 d) illustrating the structure of the national government outlined in Article I, Article II, and Article III; GOVT.4 e) describing the amendment process.
Range of Reading and Level of Text Complexity	
10. By the end of grade 11, read and comprehend literary nonfiction in the grades 11–CCR text complexity band proficiently, with scaffolding as needed at the high end of the range. By the end of grade 12, read and comprehend literary nonfiction at the high end of the grades 11–CCR text complexity band independently and proficiently.	11 CF Reading Focus Statement: When selecting texts, teachers will consider appropriateness of subject and theme as well as text complexity. Note: The same statement appears in the Grade 12 Curriculum Framework.
CCSS Writing Standards	
Text Types and Purposes	
Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant	11.6 The student will write in a variety of forms, with an emphasis on persuasion.

CCSS Grades 11-12	English SOL
and sufficient evidence.	11CF Writing Focus Statement: Students will produce arguments
	in writing that demonstrate knowledgeable judgments and
	address counterclaims
	12.6 The student will develop expository and informational,
	analyses, and persuasive/argumentative writings.
	12.6 f) Create arguments free of errors in logic and externally
	supported.
a. Introduce precise, knowledgeable claim(s), establish the	11.6 The student will write in a variety of forms, with an emphasis
significance of the claim(s), distinguish the claim(s) from	on persuasion.
alternate or opposing claims, and create an organization that	11.6 b) Produce arguments in writing developing a thesis that
logically sequences claim(s), counterclaims, reasons, and	demonstrates knowledgeable judgments, addresses,
evidence.	counterclaims, and provides effective conclusions.
	11.6 c) Organize ideas in a sustained and logical manner.
	11.6 CF Anticipate and address the counterevidence,
	counterclaims, and counterarguments.
	12.6 CF Construct arguments that: introduce precise, substantive
	claims; establish the significance of the claims; distinguish them
	from opposing claims; and sequence information logically (e.g.,
	problem-solution, cause and effect).
	12.6 The student will develop expository and informational,
	analyses, and persuasive/argumentative writings.
	12.6 b) Produce arguments in writing that develop a thesis to
	demonstrate knowledgeable judgments, address counterclaims,
	and provide effective conclusions.
	12.6 c) Clarify and defend a position with precise and relevant
	evidence.
	12.6 f) Create arguments free of errors in logic and externally
	supported.
b. Develop claim(s) and counterclaims fairly and thoroughly,	11.5 The student will read and analyze a variety of nonfiction

CCSS Grades 11-12	English SOL
supplying the most relevant evidence for each while pointing out	texts.
the strengths and limitations of both in a manner that	11.5 The student will read and analyze a variety of nonfiction
anticipates the audience's knowledge level, concerns, values,	texts.
and possible biases.	11.5 f) Identify false premises in persuasive writing.
	11.6 The student will write in a variety of forms, with an emphasis
	on persuasion.
	11.6 d) Clarify and defend position with precise and relevant
	evidence elaborating ideas clearly and accurately.
	12.6 The student will develop expository and informational,
	analyses, and persuasive/argumentative writings.
	12.6 b) Produce arguments in writing that develop a thesis to
	demonstrate knowledgeable judgments, address counterclaims,
	and provide effective conclusions.
	12.6 CF Develop claim(s) and counterclaims thoroughly, supplying
	the most relevant data and evidence for each while pointing out
	the strengths and limitations of both.
c. Use words, phrases, and clauses as well as varied syntax to link	12.6 CF Use words, phrases, and clauses to link the major sections
the major sections of the text, create cohesion, and clarify the	of the text.
relationships between claim(s) and reasons, between reasons	12.6 d) Adapt content, vocabulary, voice, and tone to audience,
and evidence, and between claim(s) and counterclaims.	purpose, and situation.
	12.6 e) Use a variety of rhetorical strategies to accomplish a
	specific purpose.
	12.6 CF Create cohesion, and clarify the relationships between
	claim(s) and reasons, between reasons and evidence, and
	between claim(s) and counterclaims.
d. Establish and maintain a formal style and objective tone while	12.6 CF Establish and maintain a style and tone.
attending to the norms and conventions of the discipline in	
which they are writing.	
e. Provide a concluding statement or section that follows from	11.6 The student will write in a variety of forms, with an emphasis

CCSS Grades 11-12	English SOL
and supports the argument presented.	on persuasion.
	11.6 b) Produce arguments in writing developing a thesis that
	demonstrates knowledgeable judgments, addresses
	counterclaims, and provides effective conclusions.
	12.6 CF Provide a clear and effective conclusion.
2. Write informative/explanatory texts to examine and convey	11.6 CF Develop the topic thoroughly by selecting facts, details,
complex ideas, concepts, and information clearly and accurately	quotations, and appropriate examples for the audience and
through the effective selection, organization, and analysis of	purpose.
content.	12.6 The student will develop expository and informational,
	analyses, and persuasive/argumentative writings.
a. Introduce a topic; organize complex ideas, concepts, and	11.6 The student will write in a variety of forms, with an emphasis
information so that each new element builds on that which	on persuasion.
precedes it to create a unified whole; include formatting (e.g.,	11.6 a) Generate, gather, and organize ideas for writing to
headings), graphics (e.g., figures, tables), and multimedia when	address a specific audience and purpose.
useful to aiding comprehension.	11.6 c) Organize ideas in a sustained and logical manner.
	11.6 e) Adapt content, vocabulary, voice, and tone to audience,
	purpose, and situation.
b. Develop the topic thoroughly by selecting the most significant	11.6 CF Develop the topic thoroughly by selecting facts, details,
and relevant facts, extended definitions, concrete details,	quotations, and appropriate examples for the audience and
quotations, or other information and examples appropriate to	purpose.
the audience's knowledge of the topic.	
c. Use appropriate and varied transitions and syntax to link the	11.6 CF Use appropriate and varied transitions to link sentences
major sections of the text, create cohesion, and clarify the	and paragraphs.
relationships among complex ideas and concepts.	12.6 CF Use transition words and phrases to signal progression of
	ideas within and between paragraphs, and use appropriate words
	and phrases to signal organizational patterns (e.g., description,
	question-answer, compare-contrast, problem-solution, cause and
	effect).
	12.6 CF Use words, phrases, and clauses to link the major sections

he text. The student will develop a variety of writing to persuade, expret, analyze, and evaluate with an emphasis on exposition analysis. To c) Elaborate ideas clearly through word choice and vivid cription.
erpret, analyze, and evaluate with an emphasis on exposition analysis. 5 c) Elaborate ideas clearly through word choice and vivid
The student will write in a variety of forms, with an emphasis persuasion. Se) Adapt content, vocabulary, voice, and tone to audience, pose, and situation.
5 CF Establish and maintain a style and tone.
6 CF Provide a clear and effective conclusion.
The student will develop narrative, expository, and persuasive cings for a variety of audiences and purposes. e) Elaborate ideas clearly through word choice and vivid cription.
The student will develop narrative, expository, and persuasive sings for a variety of audiences and purposes. f) Arrange paragraphs into a logical progression. g) Use transitions between paragraphs and ideas. CF Understand the importance of audience, and purpose and not of view when writing. The student will write in a variety of forms, with an emphasis
i e c T i f

CCSS Grades 11-12	English SOL
	address a specific audience and purpose.
b. Use narrative techniques, such as dialogue, pacing,	8.7 CF, 9.6 CF Use narrative techniques, such as dialogue,
description, reflection, and multiple plot lines, to develop	description, and pacing, to develop experiences or characters.
experiences, events, and/or characters.	9.6 The student will develop narrative, expository, and persuasive
	writings for a variety of audiences and purposes.
c. Use a variety of techniques to sequence events so that they	11.6 The student will write in a variety of forms, with an emphasis
build on one another to create a coherent whole and build	on persuasion.
toward a particular tone and outcome (e.g., a sense of mystery,	11.6 c) Organize ideas in a sustained and logical manner.
suspense, growth, or resolution).	11.6 e) Adapt content, vocabulary, voice, and tone to audience,
	purpose, and situation.
d. Use precise words and phrases, telling details, and sensory	9.6 The student will develop narrative, expository, and persuasive
language to convey a vivid picture of the experiences, events,	writings for a variety of audiences and purposes.
setting, and/or characters.	9.6 CF Use precise language to convey a vivid picture.
	9.6 CF Develop the topic with appropriate information, details,
	and examples.
	10.6 CF Use visual and sensory language as needed for effect.
e. Provide a conclusion that follows from and reflects on what is	12.6 CF Provide a clear and effective conclusion.
experienced, observed, or resolved over the course of the	
narrative.	
Production and Distribution of Writing	
4. Produce clear and coherent writing in which the development,	11.6 The student will write in a variety of forms with emphasis on
organization, and style are appropriate to task, purpose, and	persuasion.
audience. (Grade-specific expectations for writing types are	11.6 a) Generate, gather, plan, and organize ideas for writing to
defined in standards 1–3 above.)	address a specific audience and purpose.
	11.6 h) Write and revise correspondence to a standard acceptable
	both in the workplace and in postsecondary education.
	12.6 The student will develop expository and informational,
	analyses, and persuasive/argumentative writings.
	12.6 a) Generate, gather, plan, and organize ideas for writing to

CCSS Grades 11-12	English SOL
	address a specific audience and purpose.
	12.6 d) Adapt content, vocabulary, voice, and tone to audience,
	purpose, and situation.
5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on	11.6 The student will write in a variety of forms with emphasis on persuasion.
addressing what is most significant for a specific purpose and audience.	11.6 e) Adapt content, vocabulary, voice, and tone to audience, purpose, and situation.
	11.6 f) Revise writing for clarity of content, accuracy and depth of information.
	11.7 The student will self- and peer-edit writing for correct grammar, capitalization, punctuation, spelling, sentence
	structure, and paragraphing.
	11.7 e) Adjust sentence and paragraph structures for a variety of purposes and audiences.
	11.7 f) Proofread and edit writing for intended audience and purpose.
	11.8 The student will analyze, evaluate, synthesize, and organize
	information from a variety of sources to produce a research product.
	11.8 h) Revise writing for clarity of content, accuracy, and depth of information.
	12.6 The student will develop expository and informational, analyses, and persuasive/argumentative writings.
	12.6 g) Revise writing for clarity of content, depth of information
	and technique of presentation.
	12.7 The student will write, revise, and edit writing.
	12.7 a) Edit, proofread, and prepare writing for intended
	audience and purpose.
	12.8 The student will write documented research papers.

CCSS Grades 11-12	English SOL
	12.8 f) Revise writing for clarity, depth of information, and technique of presentation.
6. Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.	11.6 The student will write in a variety of forms with emphasis on persuasion. 11.6 g) Use computer technology to plan, draft, revise, edit, and publish writing. 11.8 The student will analyze, evaluate, synthesize, and organize information from a variety of sources to produce a research product. 11.8 a) Use technology as a tool to research, organize, evaluate, and communicate information. 12.6 The student will develop expository, informational, analyses, and persuasive/argumentative writings. 12.6 h) Use computer technology to plan, draft, revise, edit, and publish writing. 12.7 The student will write, revise and edit writing. 12.8 a) Use technology as a tool to research, organize, evaluate, and communicate information.
Research to Build and Present Knowledge	
7. Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.	 11.8 The student will analyze, evaluate, synthesize, and organize information from a variety of sources to produce a research product. 11.8 b) Narrow a topic and develop a plan for research. 11.8 c) Collect information to support a thesis. 11.8 d) Critically evaluate quality, accuracy, and validity of information. 11.8 e) Make sense of information gathered from diverse sources by identifying misconceptions, main and supporting ideas, conflicting information, point of view, or bias.

CCSS Grades 11-12	English SOL
	11.8 f) Synthesize and present information in a logical sequence.
	12.8 The student will write documented research papers.
	12.8 a) Use technology as a tool to research, organize, evaluate,
	and communicate information.
	12.8 b) Frame, analyze, and synthesize information to solve
	problems, answer questions, and generate new knowledge.
	12.8 d) Synthesize information to support the thesis and present
	information in a logical manner.
8. Gather relevant information from multiple authoritative print	11.8 The student will analyze, evaluate, synthesize, and organize
and digital sources, using advanced searches effectively; assess	information from a variety of sources to produce a research
the strengths and limitations of each source in terms of the task,	product.
purpose, and audience; integrate information into the text	11.8 g) Cite sources for both quoted and paraphrased ideas using
selectively to maintain the flow of ideas, avoiding plagiarism and	a standard method of documentation, such as that of the Modern
overreliance on any one source and following a standard format	Language Association (MLA) or the American Psychological
for citation	Association (APA).
	11.8 j) Define the meaning and consequences of plagiarism and
	follow ethical and legal guidelines for gathering and using information.
	12.7 The student will write, revise, and edit writing.
	12.7 c) Use a style manual, such as that of the Modern Language
	Association (MLA) or the American Psychological Association
	(APA), to apply rules for punctuation and formatting of direct
	quotations.
	12.8 The student will write documented research papers.
	12.8 c) Critically evaluate the accuracy, quality, and validity of the
	information.
	12.8 e) Cite sources for both quoted and paraphrased ideas using
	a standard method of documentation, such as that of the Modern
	Language Association (MLA) or the American Psychological

CCSS Grades 11-12	English SOL
	Association (APA).
	12.8 h) Define the meaning and consequences of plagiarism and
	follow ethical and legal guidelines for gathering and using
	information.
Draw evidence from literary or informational texts to support	11.4 The student will read, comprehend, and analyze
analysis, reflection, and research.	relationships among American literature, history, and culture.
a. Apply <i>grades 11–12 Reading standards</i> to literature (e.g.,	11.5 The student will read and analyze a variety of nonfiction
"Demonstrate knowledge of eighteenth-, nineteenth- and early-	texts.
twentieth-century foundational works of American literature,	11.5 e) Analyze two or more texts addressing the same topic to
including how two or more texts from the same period treat	identify authors' purpose and determine how authors reach
similar themes or topics").	similar or different conclusions.
b. Apply grades 11–12 Reading standards to literary nonfiction	11.5 f) Identify false premises in persuasive writing.
(e.g., "Delineate and evaluate the reasoning in seminal U.S. texts,	11.5 g) Recognize and analyze use of ambiguity, contradiction,
including the application of constitutional principles and use of	paradox, irony, overstatement, and understatement in text.
legal reasoning [e.g., in U.S. Supreme Court Case majority	11.8 The student will analyze, evaluate, synthesize, and organize
opinions and dissents) and the premises, purposes, and arguments in works of public advocacy (e.g., The Federalist,	information from a variety of sources to produce a research product.
presidential addresses]").	11.8 c) Collect information to support a thesis.
	11.8 d) Critically evaluate quality, accuracy, and validity of
	information.
	11.8 e) Make sense of information gathered from diverse sources
	by identifying misconceptions, main and supporting ideas,
	conflicting information, point of view, or bias.
	11.8 f) Synthesize and present information in a logical sequence.
	12.5 The student will read and analyze a variety of nonfiction
	texts.
	12.5 d) Recognize and analyze use of ambiguity, contradiction,
	paradox, irony, overstatement, and understatement in text.

CCSS Grades 11-12	English SOL
	12.5 e) Identify false premises in persuasive writing.
	12.5 f) Draw conclusions and make inferences on explicit and
	implied information using textual support.
	12.8 The student will write documented research papers.
	12.8 b) Frame, analyze, and synthesize information to solve
	problems, answer questions, and generate new knowledge.
Range of Writing	
10. Write routinely over extended time frames (time for	10.6 CF Students should have practice writing for shorter time
research, reflection, and revision) and shorter time frames (a	frames as well as extended time frames.
single sitting or a day or two) for a range of tasks, purposes, and	Note: The same statement appears in 12.6 CF.
audiences.	
CCSS Speaking and Listening Standards	
Comprehension and Collaboration	
1. Initiate and participate effectively in a range of collaborative	10.1 The student will participate in, collaborate in, and report on
discussions (one-on-one, in groups, and teacher-led) with diverse	small-group learning activities.
partners on grades 11–12 topics, texts, and issues, building on	10.1 e) Demonstrate the ability to work effectively with diverse
others' ideas and expressing their own clearly and persuasively.	teams to accomplish a common goal.
	11.1 The student will make informative and persuasive
	presentations.
	11.1 h) Collaborate and report on small-group learning activities.
	12.1 The student will make a formal oral presentation in a group
	or individually.
	12.1 f) Collaborate and report on small group learning activities.
a. Come to discussions prepared having read and researched	11.1 CF Define a position and select evidence to support that
material under study; explicitly draw on that preparation by	position through reading, writing, and discussion.
referring to evidence from texts and other research on the topic	
or issue to stimulate a thoughtful, well-reasoned exchange of	
ideas.	
b. Work with peers to promote civil, democratic discussions and	10.1 CF Work with peers to set rules for group presentations and

CCSS Grades 11-12	English SOL
decision making, set clear goals and deadlines, and establish individual roles as needed.	discussions, set clear goals and deadlines, and define individual roles as needed. 12.1 CF Work together to establish group goals, define individual roles, and report on learning activities.
c. Propel conversations by posing and responding to questions that probe reasoning and evidence; ensure a hearing for a full range of positions on a topic or issue; clarify, verify, or challenge ideas and conclusions; and promote divergent and creative perspectives.	10.1 CF Move conversations ahead by posing and responding to questions, actively involve others in the discussion, and challenge ideas.
d. Respond thoughtfully to diverse perspectives; synthesize comments, claims, and evidence made on all sides of an issue; resolve contradictions when possible; and determine what additional information or research is required to deepen the investigation or complete the task.	10.1 CF Respond thoughtfully by summarizing points of agreement and disagreement, qualifying views and understanding.
2. Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data.	 9.1 CF Give credit in their oral presentations to authors, researchers, and interviewers by citing titles of articles, magazines, newspapers, books, documents, and other reference materials used in the presentations. 9.8 The student will use print, electronic databases, online resources, and other media to access information to create a research product. 9.8 c) Find, evaluate, and select appropriate sources to access information and answer questions. 9.8 d) Verify the validity and accuracy of all information. 9.8 e)Make sense of information gathered from diverse sources by identifying misconceptions, main and supporting ideas, conflicting information, point of view or bias. 10.2 CF Identify and analyze the sources and viewpoint of publications.

CCSS Grades 11-12	English SOL
	11.2 The student will examine how values and points of view are
	included or excluded and how media influences beliefs and
	behaviors.
	11.2 a) Use technology and other information tools to organize
	and display knowledge in ways others can view, use, and assess.
	11.8 The student will analyze, evaluate, synthesize, and organize
	information from a variety of sources to produce a research
	product.
	11.8 d) Critically evaluate quality, accuracy, and validity of
	information.
	12.2 The student will examine how values and points of view are
	included or excluded and how media influences beliefs and
	behaviors.
	12.2 a) Evaluate sources including advertisements, editorials,
	blogs, Web sites, and other media for relationships between
	intent, factual content, and opinion.
3. Evaluate a speaker's point of view, reasoning, and use of	11.1 The student will make informative and persuasive
evidence and rhetoric, assessing the stance, premises, links	presentations.
among ideas, word choice, points of emphasis, and tone used.	11.1 c) Address counterclaims.
	11.1 f) Monitor listening and use a variety of active listening
	strategies to make evaluations.
	11.1 CF Critique the accuracy, relevance, and organization of
	evidence.
	11.1 CF Critique the clarity and effectiveness of delivery.
	12.1 The student will make a formal oral presentation in a group
	or individually.
	12.1 g) Evaluate formal presentations including personal, digital,
	visual, textual, and technological.
	12.1 CF Evaluate a formal presentation by analyzing and critiquing

CCSS Grades 11-12	English SOL
	the effectiveness of the speaker's demeanor, voice, language,
	gestures, clarity of thought, organization of evidence, relevance,
	and delivery.
	12.1 CF Analyze and critique the effectiveness of purpose and
	content of a presentation with respect to how the audience
	responds.
Presentation of Knowledge and Ideas	
4. Present information, findings, and supporting evidence,	9.1 CF Organize presentation in a structure appropriate to the
conveying a clear and distinct perspective, such that listeners can	audience, topic, and purpose (problem-solution, comparison-
follow the line of reasoning, alternative or opposing perspectives	contrast, cause-effect, etc.).
are addressed, and the organization, development, substance,	11.1 The student will make informative and persuasive
and style are appropriate to purpose, audience, and a range or	presentations.
formal and informal tasks.	11.1 b) Present evidence clearly and convincingly.
	11.6 The student will write in a variety of forms, with an emphasis
	on persuasion.
	11.6 b) Produce arguments in writing developing a thesis that
	demonstrates knowledgeable judgments, addresses
	counterclaims, and provides effective conclusions.
	12.1 The student will make a formal presentation in a group or
	individually.
	12.1 a) Choose the purpose of the presentation.
	12.1 b) Choose vocabulary, language, and tone appropriate to the
	audience, topic, and purpose.
	12.1 c) Use details, illustrations, statistics, comparisons, and
	analogies to support the presentation.
	12.1 CF Choose appropriate vocabulary, language, and tone for
	the selected topic, purpose, context, and audience.
5. Make strategic use of digital media (e.g., textual, graphical,	11.1 The student will make informative and persuasive
audio, visual, and interactive elements) in presentations to	presentations.

CCSS Grades 11-12	English SOL
enhance understanding of findings, reasoning, and evidence and	11.1 g) Use presentation technology.
to add interest.	11.1 CF Develop effective multimedia presentations.
	11.2 b) Use media, visual literacy, and technology skills to create
	products.
6. Adapt speech to a variety of contexts and tasks,	11.1 e), 12.1 e) Use grammatically correct language, including
demonstrating a command of formal English when indicated or	vocabulary appropriate to the topic, audience, and purpose.
appropriate. (See grades 11–12 Language	12.1 CF Use grammatically correct language and appropriate
standards 1 and 3 on page 54 for specific expectations.)	vocabulary.
CCSS Language Standards	
Conventions of Standard English	
1. Demonstrate command of the conventions of standard	11.1 The student will make informative and persuasive
English grammar and usage when writing or speaking.	presentations.
	11.1 e)Use grammatically correct language, including vocabulary
	appropriate to the topic, audience, and purpose.
	12.1 The student will make a formal oral presentation in a group
	or individually.
	12.1 e) Use grammatically correct language, including vocabulary
	appropriate to the topic, audience, and purpose.
a. Apply the understanding that usage is a matter of convention,	11.3, 12.3 The student will apply knowledge of word origins,
can change over time, and is sometimes contested.	derivations, and figurative language to extend vocabulary
	development in authentic texts.
	11.3 g), 12.3 f) Use knowledge of the evolution, diversity, and
	effects of language to comprehend and elaborate the meaning of
	texts.
	12.7 CF Students will understand that usage is a matter of
	convention, can change over time, and is sometimes contested.
b. Resolve issues of complex or contested usage, consulting	11.3 CF, 12.3 CF Consult general and specialized reference
references (e.g., Merriam-Webster's Dictionary of English Usage,	materials (e.g., dictionaries, glossaries, thesauruses, both print
Garner's Modern American Usage) as needed.	and digital, to find the pronunciation of a word or determine or

CCSS Grades 11-12	English SOL
	clarify its precise meaning, its part of speech, its etymology, or its standard usage.
 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. a. Observe hyphenation conventions. b. Spell correctly. 	11.7 CF Use grammatical conventions to adjust sentence and paragraph structures for a variety of purposes and audiences. 11.7 Self- and peer-edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing. 11.8 The student will analyze, evaluate, synthesize, and organize information from a variety of sources to produce a research product. 11.8 i) Edit writing for grammatically correct use of language, spelling, punctuation, capitalization, and sentence/paragraph structure. 12.7 The student will write, revise, and edit writing. 12.7 b) Apply grammatical conventions to edit writing for correct use of language, spelling, punctuation, and capitalization. 12.7 CF Observe hyphenation conventions.
Knowledge of Language	
3. Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.	11.3, 12.3 The student will apply knowledge of word origins, derivations, and figurative language to extend vocabulary development in authentic texts. 11.3 g), 12.3 f) Use knowledge of the evolution, diversity, and effects of language to comprehend and elaborate the meaning of texts.
a. Vary syntax for effect, consulting references (e.g., Tufte's Artful Sentences) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.	11.4 The student will read, comprehend, and analyze relationships among American literature, history, and culture. 11.4 h) Explain how an author's specific word choices, syntax, tone, and voice support the author's purpose. 11.7 CF Use grammatical conventions to vary syntax adjust

CCSS Grades 11-12	English SOL	
	sentence and paragraph structures for a variety of purposes and	
	audiences.	
	12.8 The student will write documented research papers.	
	12.8 g) Edit writing for language, spelling, punctuation,	
	capitalization, syntax, and paragraphing as appropriate for	
	standard English.	
Vocabulary Acquisition and Use		
4. Determine or clarify the meaning of unknown and multiple-	11.3, 12.3 The student will apply knowledge of word origins,	
meaning words and phrases based on grades 11–12 reading and	derivations, and figurative language to extend vocabulary	
content, choosing flexibly from a range of strategies.	development in authentic texts.	
a. Use context (e.g., the overall meaning of a sentence,	11.3 CF, 12.3 CF Use context (e.g., the overall meaning of a	
paragraph, or text; a word's position or function in a sentence)	sentence, paragraph, or text; a word's position or function in a	
as a clue to the meaning of a word or phrase.	sentence) as a clue to the meaning of a word or phrase.	
b. Identify and correctly use patterns of word changes that	11.3 CF, 12.3 CF Identify, and correctly use patterns of word	
indicate different meanings or parts of speech (e.g., conceive,	changes that indicate different meanings or parts of speech (e.g.,	
conception, conceivable).	conceive, conception, conceivable).	
c. Consult general and specialized reference materials (e.g.,	11.3, 12.3 The student will apply knowledge of word origins,	
dictionaries, glossaries, thesauruses), both print and digital, to	derivations, and figurative language to extend vocabulary	
find the pronunciation of a word or determine or clarify its	development in authentic texts.	
precise meaning, its part of speech, its etymology, or its standard	11.3 CF, 12.3 CF Consult general and specialized reference	
usage.	materials (e.g., dictionaries, glossaries, thesauruses), both print	
	and digital, to find the pronunciation of a word or determine or	
	clarify its precise meaning, its part of speech, its etymology, or its	
	standard usage.	
d. Verify the preliminary determination of the meaning of a word	8.4 The student will apply knowledge of word origins, analogies,	
or phrase (e.g., by checking the inferred meaning in context or in	and figurative language to extend vocabulary development within	
a dictionary).	authentic texts.	
	8.4 d) Use dictionaries, thesauruses, and glossaries to determine	

CCSS Grades 11-12	English SOL
	definition, pronunciation, etymology, spelling, and usage of
	words.
	11.3, 12.3 The student will apply knowledge of word origins,
	derivations, and figurative language to extend vocabulary
	development in authentic texts.
	11.3 b), 12.3 b) Use context, structure, and connotations to
	determine meanings of words and phrases.
	11.3 c), 12.3 c) Discriminate between connotative and denotative
	meanings and interpret the connotation.
5. Demonstrate understanding of figurative language, word	11.3 CF, 12.3 CF Recognize that words have nuances of meaning
relationships, and nuances in word meanings.	and that understanding the connotations may be necessary to
	determine the appropriate meaning.
a. Interpret figures of speech (e.g., hyperbole, paradox) in	9.4 CF Identify and analyze an author's use of diction (word
context and analyze their role in the text.	choice) and syntax to convey ideas and content, including:
b. Analyze nuances in the meaning of words with similar	rhetorical question; cliché; connotation; denotation; hyperbole;
denotations.	understatement; irony (dramatic, situational, verbal); dialect; and
	pun.
	11.3, 12.3 The student will apply knowledge of word origins,
	derivations, and figurative language to extend vocabulary
	development in authentic texts.
	11.3 c), 12.3 c) Discriminate between connotative and denotative
	meanings and interpret the connotation.
	11.3 e), 12.3 e) Identify literary and classical allusions and
	figurative language in text.
	11.3 CF Interpret figures of speech (e.g., euphemism, oxymoron,
	hyperbole, paradox) in context and analyze their roles in the text.
	11.5 The student will read and analyze a variety of nonfiction
	texts.
	11.5 g) Recognize and analyze use of ambiguity, contradiction,

CCSS Grades 11-12	English SOL
	paradox, irony, overstatement, and understatement in text.
6. Acquire and use accurately general academic and domain-	11.3, 12.3 The student will apply knowledge of word origins,
specific words and phrases, sufficient for reading, writing,	derivations, and figurative language to extend vocabulary
speaking, and listening at the college and career readiness level;	development in authentic texts.
demonstrate independence in gathering vocabulary knowledge	11.3 f), 12.3 f) Extend general and specialized vocabulary through
when considering a word or phrase important to comprehension	speaking, reading, and writing.
or expression.	11.3 CF, 12.3 CF The intent of this standard is that students will
	increase their independence as learners of vocabulary.

English SOL for grades 11-12 aligned with the CCSS at other grade levels	
Grade 8 Language	11.3 The student will apply knowledge of word origins,
4. b Use common, grade-appropriate Greek or Latin affixes and	derivations, and figurative language to extend vocabulary
roots as clues to the meaning of a word (e.g., precede, recede,	development in authentic texts.
secede).	11.3 a) Use structural analysis of roots, affixes, synonyms,
	antonyms, and cognates to understand complex words.
Grade 5 Language	11.3 d) Identify the meaning of common idioms.
5. b Recognize and explain the meaning of common idioms,	
adages, and proverbs.	
Not addressed except for alliteration	11.4 f) Explain how the sound of a poem (rhyme, rhythm,
Grade 7 Reading Standards for Literature	onomatopoeia, repetition, alliteration, assonance, and
4. Determine the meaning of words and phrases as they are used	parallelism) supports the subject, mood, and theme.
in a text, including figurative and connotative meanings; analyze	
the impact of rhymes and other repetitions of sounds (e.g.,	
alliteration) on a specific verse or stanza of a poem or section of	
a story or drama.	
Grades 9-10 Reading Standards for Informational Text	11.5 e) Analyze two or more texts addressing the same topic to
7. Integrate information presented in different	identify authors' purpose and determine how authors reach
media or formats (e.g., visually, quantitatively) as well as in	similar or different conclusions.

English SOL for grades 11-12 aligned with the CCSS at other grade levels		
words to develop a coherent understanding of a topic or issue.		
Grade 8 Language 1. a. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.	11.7 b) Use verbals and verbal phrases to achieve sentence conciseness and variety.	
Grade 8 Language 1. b. Form and use verbs in the active and passive voice. 3. Use verbs in the active and passive voice and in the conditional and subjunctive mood to achieve particular effects (e.g., emphasizing the actor or the action; expressing uncertainty or describing a state contrary to fact).	11.7 c) Distinguish between active and passive voice.	
Grades 9-10 Speaking and Listening 2. Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.	12.1 The student will make a formal oral presentation in a group or individually.12.1 d) Use media, visual literacy, and technology skills to create and support the presentation.	
Grade 8 Language 4. b. Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., precede, recede, secede).	12.3 The student will apply knowledge of word origins, derivations, and figurative language to extend vocabulary development in authentic texts. 12.3 a) Use structural analysis of roots, affixes, synonyms, antonyms, and cognates to understand complex words.	
Grade 8 Reading Standards for Literature 4. Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts. Grade 5 Language	12.3 d) Identify the meaning of common idioms, literary and classical allusions in text.	

English SOL for grades 11-12 aligned with the CCSS at other grade	e levels
5. b. Recognize and explain the meaning of common idioms, adages, and proverbs.	
Grades 11-12 Writing Standards for Literacy in History/Social Studies, Science, and Technical Subjects Conduct short as well as more sustained research projects to answer a question (including a self generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.	11.4 The student will read, comprehend, and analyze relationships among American literature, history, and culture. 11.4 k) Generate and respond logically to literal, inferential, evaluative, synthesizing, and critical thinking questions before, during, and after reading texts. 11.5 The student will read and analyze a variety of nonfiction texts. 11.5 h) Generate and respond logically to literal, inferential, evaluative, synthesizing, and critical thinking questions before, during, and after reading texts. 12.5 The student will read and analyze a variety of nonfiction texts. 12.5 a) Generate and respond logically to literal, inferential, evaluative, synthesizing, and critical thinking questions before, during, and after reading texts.

English SOL for grades 11-12 not explicitly stated in the CCSS at any grade level	
	11.1 The student will make informative and persuasive
	presentations.
	11.1 a) Gather and organize evidence to support a position
	11.1 d) Support and defend ideas in public forums
	11.4 The student will read, comprehend, and analyze
	relationships among American literature, history, and culture.
	11.4 a) Describe contributions of different cultures to the

English SOL for grades 11-12 not explicitly stated in the CCSS at any grade level	
	development of American literature.
	11.4 c) Discuss American literature as it reflects traditional and contemporary themes, motifs, universal characters, and genres.
	11.4 g) Explain how imagery and figures of speech appeal to the reader's senses and experience.
	11.5 The student will read and analyze a variety of nonfiction texts. 11.5 a) Use information from texts to clarify understanding of
	concepts.
	11.5 b) Read and follow directions to complete an application for college admission, for a scholarship, or for employment.
	11.5 c) Generalize ideas from selections to make predictions about other texts.
	11.7 d) Differentiate between in-text citations and works cited on the bibliography page.
	12.1 h) Use a variety of listening strategies to analyze relationships among purpose, audience, and content of presentations.
	12.1 i) Critique effectiveness of presentations.
	12.2 The student will examine how values and points of view are included or excluded and how media influences beliefs and behaviors.
	12.2 b) Determine the author's purpose and intended effect on the audience for media messages.
	12.4 The student will read, comprehend, and analyze the development of British literature and literature of other cultures. 12.4 a) Compare and contrast the development of British literature in its historical context.

English SOL for grades 11-12 not explicitly stated in the CCSS at any grade level	
	12.4 b) Recognize major literary forms and their elements.
	12.4 c) Recognize the characteristics of major chronological eras.
	12.4 d) Relate literary works and authors to major themes and
	issues of their eras.
	12.4 e) Analyze the social and cultural function of British
	literature.
	12.4 f) Explain how the sound of a poem (rhyme, rhythm,
	onomatopoeia, repetition, alliteration, assonance, and
	parallelism) supports the subject, mood, and theme.
	12.4 g) Compare and contrast traditional and contemporary
	poems from many cultures.
	12.4 h) Analyze how dramatic conventions including character,
	scene, dialogue, and staging contribute to the theme and effect.
	12.4 i) Compare and contrast dramatic elements of plays from
	American, British, and other cultures.